DOCUMENT RESUME ED 417 257 UD 032 202 AUTHOR Heaviside, Sheila; Rowand, Cassandra; Williams, Catrina; Farris, Elizabeth TITLE Violence and Discipline Problems in U.S. Public Schools: 1996-97. INSTITUTION Westat, Inc., Rockville, MD. SPONS AGENCY National Center for Education Statistics (ED), Washington, DC. REPORT NO NCES-98-030 ISBN -0-16-049464-8 PUB DATE 1998-03-00 NOTE 145p. AVAILABLE FROM U.S. Government Printing Office, Superintendent of Documents, Mail Stop: SSOP, Washington, DC 20402-9328. PUB TYPE Reports - Evaluative (142) EDRS PRICE MF01/PC06 Plus Postage. DESCRIPTORS Administrator Attitudes; Crime; Discipline Policy; *Discipline Problems; Elementary Secondary Education; Federal Legislation · Incidence; National Surveys; *Principals; *Public Schools; *School Safety; Tables (Data). *Violence IDENTIFIERS Fast Response Survey System #### ABSTRACT Under a Congressional mandate, the National Center for Education Statistics (NCES) is required to collect data on the frequency, seriousness, and incidence of violence in elementary and secondary schools. The NCES responded to this requirement by commissioning a survey, the Principal/School Disciplinarian Survey on School Violence, the results of which are detailed in this report. The school violence survey was conducted with a nationally representative sample of 1,234 regular public elementary, middle, and secondary schools in the 50 states and the District of Columbia in the spring and summer of 1997. The survey requested information on: (1) the incidence of crime and violence in the public schools; (2) principals' (or school disciplinarians') perceptions about discipline issues; (3) types of disciplinary actions schools took; and (4) security and violence prevention measures in the schools. More than half of U.S. public schools reported experiencing at least one crime incident in the school year 1996-97, and 1 in 10 schools reported at least one serious violent crime during the school year. Crime and violence were more of a problem in middle and high schools than in elementary schools. Middle and high schools were more likely to report that they had experienced one or more incidents of any crime and one or more incidents of serious violent crime than elementary schools. Most public schools reported having zero tolerance policies towards serious student offenses, and most schools reported that they used low levels of security measures to prevent violence. Most schools reported having formal school violence prevention programs. An appendix contains the survey questionnaire. (Contains 12 figures, 32 tables.) (SLD) # Violence and Discipline Problems in U.S. Public Schools: 1996–97 #### NATIONAL CENTER FOR EDUCATION STATISTICS **Statistical Analysis Report** **March 1998** ## Violence and Discipline Problems in U.S. Public Schools: 1996–97 Sheila Heaviside Cassandra Rowand Catrina Williams Elizabeth Farris Westat, Inc. Shelley Burns Edith McArthur Project Officers National Center for Education Statistics U.S. Department of Education Office of Educational Research and Improvement NCES 98-030 U.S. Department of Education Richard W. Riley Secretary Office of Educational Research and Improvement Ricky T. Takai Acting Assistant Secretary National Center for Education Statistics Pascal D. Forgione, Jr. Commissioner The National Center for Education Statistics (NCES) is the primary federal entity for collecting, analyzing and reporting data related to education in the United States and other nations. It fulfills a congressional mandate to collect, collate, analyze, and report full and complete statistics on the condition of education in the United States; conduct and publish reports and specialized analyses of the meaning and significance of such statistics; assist state and local education agencies in improving their statistical systems; and review and report on education activities in foreign countries. NCES activities are designed to address high priority education data needs; provide consistent, reliable, complete, and accurate indicators of education status and trends; and report timely, useful, and high quality data to the U.S. Department of Education, the Congress, the states, other education policymakers, practitioners, data users, and the general public. We strive to make our products available in a variety of formats and in language that is appropriate to a variety of audiences. You, as our customer, are the best judge of our success in communicating information effectively. If you have any comments or suggestions about this or any other NCES product or report, we would like to hear from you. Please direct your comments to: National Center for Education Statistics Office of Educational Research and Improvement U.S. Department of Education 555 New Jersey Avenue NW Washington, DC 20208–5574 March 1998 The NCES World Wide Web Home Page is http://nces.ed.gov Suggested Citation U.S. Department of Education. National Center for Education Statistics. *Violence and Discipline Problems in U.S. Public Schools:* 1996–97, NCES 98–030, by Sheila Heaviside, Cassandra Rowand, Catrina Williams, and Elizabeth Farris. Project Officers, Shelley Burns and Edith McArthur. Washington, DC: 1998. Contact: Shelley Burns (202) 219-1463 ### **Executive Summary** No matter where you are, parents want their students to be safe and secure... that might even precede a quality education..." With drugs, gangs, and guns on the rise in many communities the threat of violence "weighs heavily on most principals' minds these days...Anyone who thinks they are not vulnerable is really naïve. (Principal Michael Durso, Springbrook High School, as quoted in the Washingtonian Magazine, September 1997). #### Background Recent events have again focused the nation's attention on violence in U.S. public schools, an issue that has generated public concern and directed research for more than two decades. Despite long-standing attention to the problem, there is a growing perception that not all public schools are safe places of learning, and media reports highlight specific school-based violent acts. The seventh goal of the National Education Goals states that by the year 2000, "all schools in America will be free of drugs and violence and the unauthorized presence of firearms and alcohol, and offer a disciplined environment that is conducive to learning." In response to this goal, the Congress passed the Safe and Drug-Free Schools and Communities Act of 1994, which provides for support of drug and violence prevention programs. As part of this legislation, the National Center for Education Statistics (NCES) is required to collect data to determine the "frequency, seriousness, and incidence of violence in elementary and secondary schools." NCES responded to this requirement by commissi anga survey, the Principal/School Disciplinarian Survey on School Violence, 1996-97, the results of which are detailed in this report. The school violence survey was conducted with a nationally representative sample of 1,234 regular public elementary, middle, and secondary schools in the 50 states and the District of Columbia in the spring and summer of 1997. The survey requested information on four main topics: - The incidence of crime and violence that occurred in public schools during the 1996-97 academic year; - Principals' (or school disciplinarians') perceptions about the seriousness of a variety of discipline issues in their schools; - The types of disciplinary actions schools took against students for serious offenses; and ¹ U.S. Department of Health, Education, and Welfare, "Violent Schools - Safe School Study Report to the Congress," December 1977. The kinds of security measures and violence prevention programs that were in place in public schools. The types of criminal incidents that schools were asked to report included murder, suicide, rape or other type of sexual battery, assault or fight with a weapon, robbery, assault or fight without a weapon, theft/ larceny, and vandalism. Any effort to quantify the frequency and seriou ness of these crimes and violent incidents occurring in public schools will affected by the way in which the information is collected and reported. Three important aspects of the process were used to gather the data reported in this publication: - The survey questions asked, including how the questions were phrased, definitions applied, time span covered, and the context in which they were asked: - The choice of survey respondent; and - The survey sample size. The reader should keep these aspects of the survey in mind when comparing results of this particular sample survey with other studies on school crime and violence. The data reported from this study may vary from data reported elsewhere because of differences in definitions, coverage, respondents, and sample. For example, the data reported in this survey describe the number of **incidents** of crime, not the number of individuals involved in such incidents. It should be noted that an incident could involve more than one individual perpetrator or individual victim. Similarly, an individual perpetrator or victim could be involved in multiple incidents. #### **Key Findings** ## HOW SERIOUS A PROBLEM WAS CRIME AND VIOLENCE IN U.S. PUBLIC SCHOOLS IN THE 1996-97 SCHOOL YEAR? More than half of U.°. public schools reported experiencing at least one crime incident in school year 1936-97, and 1 in 10 schools reported at least one serious violent crime during that school year (table 7). - Fifty-seven percent of public elementary and secondary school principals reported that one or more incidents of crime/violence that were reported to the police or other law enforcement officials had occurred in their school during the 1996-97 school year. - Ten percent of all public schools experienced one or more serious violent crimes (defined as murder, rape or other type of sexual battery, suicide, physical attack or fight
with a weapon, or robbery) that were reported to police or other law enforcement officials during the 1996-97 school year. - Paysical attacks or fights without a weapon led the list of reported crimes in public schools with about 190,000 such incidents reported for 1996-97 (figure 1). About 116,000 incidents of theft or larceny were reported along with 98,000 incidents of vandalism. These less serious or nonviolent crimes were more common than serious violent crimes, with schools reporting about 4,000 incidents of rape or other type of sexual battery, 7,000 robberies, and 11,000 incidents of physical attacks or fights in which weapons were used. - While 43 percent of public schools reported no incidents of crime in 1996-97, 37 percent reported from one to five crimes and 20 percent reported six crimes or more (figure 3). ## WHAT TYPES OF SCHOOLS WERE LIKELY TO HAVE MORE SERIOUS PROBLEMS WITH CRIME AND VIOLENCE? Crime and violence were more of a problem in middle and high schools than in elementary schools. Middle schools and high schools were more likely to report that they had experienced one or more incidents of any crime and one or more incidents of serious violent crime than elementary schools (table 7). - Forty-five percent of elementary schools reported one or more violent incidents compared with 74 percent of middle and 77 percent of high schools. - Four percent of elementary schools reported one or more serious violent crimes compared with 19 percent of middle and 21 percent of high schools - Of the less serious or nonviolent crimes, the largest ratios of crimes per 100,000 students were found in middle and high schools compared with elementary schools. This was true for physical attacks or fights without a weapon, theft/larceny, and vandalism (table 10). - In general, elementary schools reported proportionately fewer incidents of serious violent crime. They reported lower rates of physical attacks or fights with a weapon and rape or other type of sexual battery when compared with middle schools and high schools. However, while elementary schools reported lower ratios of robbery compared with high schools, they were not significantly different from middle schools. Schools that reported serious discipline problems were more likely to have experienced one or more incidents of crime or violence, and were more likely to experience serious violent crime than those with less serious discipline problems (table 7). - Sixteen percent of public school principals consider. 'at least one serious discipline problem (out of 17 discipline issues that they were asked about) to be a serious problem in their schools in 1996-97 (table 12). The remaining schools were about equally divided between those that had minor or no discipline problems on all 17 issues (43 percent) and those that reported a moderate (but no serious) problem on at least 1 of the issues (41 percent). - Principals in public high schools and middle schools were more likely than public elementary school principals to rate at least one discipline issue as a serious problem in their schools. Thirty-seven percent of high school principals reported at least one serious discipline problem in their schools compared with 18 percent of middle school principals and 8 percent of elementary school principals (table 12). - In both 1990-91 and 1996-97, the three discipline issues most frequently rated as serious or moderate problems by principals were student tardiness, student absenteeism or class cutting, and physical conflicts among students (table 13). ## WHAT MEASURES ARE SCHOOLS TAKING TO DEAL WITH PROBLEMS OF CRIME AND VIOLENCE? Most public schools reported having zero tolerance policies towards serious student offenses (table 19). Principals were asked about the school had "zero-tolerance" policies, defined as school or district policy mandating predetermined consequences for various student offenses. The proportion of schools that had such policies ranged from 79 to 94 percent on violence, tobacco, alcohol, drugs, weapons other than firearms, and firearms (figure 8 and table 19). Most schools reported that they employed low levels of security measures to prevent violence (figure 11). To discover what types of security was employed, schools were asked whether visitors must sign in, if there was a closed campus policy for most students during lunch, if access to the school building was controlled, if access to school grounds was controlled, if there had been one or more drug sweeps, whether the school used random metal detector checks on students, or whether students must pass through - metal detectors daily (table 22). Schools were also asked about the presence of police or other law enforcement at the school (table 23). - Two percent of public schools had stringent security, which was defined as a full-time guard and daily or random metal detector checks (figure 11). Eleven percent of schools had instituted moderate security measures such as a full-time guard, or a part-time guard with restricted access to the school, or metal detectors with no guards, while 84 percent of public schools reported having a low level of security-restricted access to their schools but no guards or metal detectors. Another 3 percent reported that none of the security measures asked about in the survey were used. ## Most schools reported having formal school violence prevention programs (table 25). - Seventy-eight percent of schools reported having some type of formal violence-prevention or violence reduction program or effort. - Fifty percent of public schools with violence-prevention programs indicated that all or almost all of their students participated in these programs (figure 12 and table 30). #### **Table of Contents** | | <u>Page</u> | |---|-------------| | Executive Summary | iii | | Introduction | 1 | | Incidents of Crime and Violence in Public Schools | 5 | | Percent of Public Schools Reporting Crime and Violence | 7 | | Frequency of Crime and Violence | 9 | | Frequency of Specific Crimes | 11 | | Principals' Perceptions of Discipline Issues in Their Schools | 12 | | Types of Schools With Discipline Problems | 13 | | Relationship Between Safety and Principals' Perceptions of Discipline | | | lssues | 15 | | Comparisons of Principals' Perceptions in 1991 and 1997 | 15 | | School Actions and Reactions to Discipline Issues | 16 | | Zero Tolerance Policies | 18 | | Policies to Report Crimes to the Public | 18 | | Requiring School Uniforms | 19 | | School Efforts to Ensure Safety and Promote Discipline | 19 | | Presence of Police or Other Law Enforcement in Public Schools | 22 | | Stringency of Security Across School Characteristics | 22 | | Violence Prevention Programs | 23 | | Participation in Violence Prevention Programs | 25 | | Summary and Conclusions | 26 | | Survey Methodology and Data Reliability | 27 | | Sample Selection | 27 | | Respondent and Response Rates | 27 | | Sampling and Nonsampling Errors | 29 | | Variances | 30 | | Background Information | 30 | | References | 31 | | Glossary of Terms | 32 | | Tables of Estimates and Standard Errors | 37 | #### List of Appendices | A | n | n | e | n | đ | is | | |---|---|---|---|---|---|----|--| Α | Survey Questionnaire | A-1 | |------|---|------| | | List of Figures | | | Figu | <u>re</u> | Page | | 1 | Number of various crimes occurring in public schools: 1996-97 | 6 | | 2 | Percent of public schools indicating the seriousness of reported crimes occurring at the school: 1996-97 | 7 | | 3 | Percent of public schools with number of reported crime incidents at the school: 1996-97 | 10 | | 4 | Percent of public schools reporting the extent to which discipline issues were a problem at the school: 1996-97 | 13 | | 5 | Percent of public schools reporting that specific discipline issues were a serious or moderate problem at the school, by instructional level: 1996-97 | 14 | | 6 | Percent of public schools reporting the extent to which discipline issues were a problem at the school, by reported crime in the school: 1996-97 | 15 | | 7 | Percent of specified disciplinary actions taken by public schools for specific offenses, by type of action taken: 1996-97 | 17 | | 8 | Percent of public schools that have adopted zero tolerance policies for various student offenses: 1996-97 | 18 | | 9 | Percent of public schools requiring school uniforms, by year requirement initiated | 19 | | 10 | Percent of public schools reporting various types of security measures a, the schools: | 20 | | 11 | Percent of public schools, by degree of security: 1996-97 | 23 | | 12 | Percent of public schools with violence prevention programs, by the proportion of their students that participated in these programs: 1996-97 | 25 | #### List of Text Tables | Tab | <u>le</u> | P | |-----|---|---| | Α | Number and percent of responding public schools in the study sample and estimated number and percent of public schools the sample represents, by school characteristics: 1996-97 | í | | | List of Tables of Estimates and Standard Errors | | | Tab | <u>le</u> | | | 1 | Number and percent of public schools reporting one or more incidents of rape or other type of sexual battery, and total number of incidents of rape or other type of sexual battery reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | | la | Standard errors of
the number and percent of public schools reporting one or more incidents of rape or other type of sexual battery and of the total number of incidents of rape or other type of sexual battery reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | | 2 | Number and percent of public schools reporting one or more incidents of physical attacks or fights with weapons, and total number of incidents of physical attacks or fights with weapons reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | | 2a | Standard errors of the number and percent of public schools reporting one or more incidents of physical attacks or fights with weapons and of the total number of incidents of physical attacks or fights with weapons reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | | 3 | Number and percent of public schools reporting one or more incidents of robbery, and total number of incidents of robbery reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | | 3a | Standard errors of the number and percent of public schools reporting one or more incidents of robbery and of the total number of incidents of robbery reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | | Tabl | <u>e</u> | Page | |------------|---|------| | 4 | Number and percent of public schools reporting one or more incidents of physical attacks or fights without weapons, and total number of incidents of physical attacks or fights without weapons reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | 48 | | 4 <u>a</u> | Standard errors of the number and percent of public schools reporting one or more incidents of physical attacks or fights without weapons and of the total number of incidents of physical attacks or fights without weapons reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | 50 | | 5 | Number and percent of public schools reporting one or more incidents of theft or larceny, and total number of incidents of theft or larceny reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | 51 | | 5a | Standard errors of the number and percent of public schools reporting one or more incidents of theft or larceny and of the total number of incidents of theft or larceny reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | 53 | | 6 | Number and percent of public schools reporting one or more incidents of vandalism, and total number of incidents of vandalism reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | 54 | | 6a | Standard errors of the number and percent of public schools with one or more incidents of vandalism and of the total number of incidents of vandalism occurring in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | 56 | | 7 | Percent of public schools reporting crime incidents and the seriousness of crime incidents reported, by school characteristics: 1996-97 | 57 | | 7a | Standard errors of the percent of public schools reporting crime incidents and the seriousness of crime incidents reported, by school characteristics: 1996-97 | 59 | | 8 | Percent of public schools reporting that various crimes occurred at the school, involved students, and occurred during school hours or at school-sponsored events, by type of crime at the school: 1996-97 | 60 | | 8a | Standard errors of the percent of public schools reporting that various crimes occurred at the school, involved students, and occurred during school hours or at school-sponsored events, by type of crime at the school: 1996-97 | 61 | | Tabl | <u>able</u> | | | |------|---|--|--| | 9 | Ratio of crimes per 100,000 public school students, by school characteristics: | | | | 9a | Standard errors of the ratio of crimes per 100,000 public school students, by school characteristics: 1996-97 | | | | 10 | Ratio of reported crimes per 100,000 public school students, by type of crime and instructional level: 1996-97 | | | | 10a | Standard errors of the ratio of reported crimes per 100,000 public school students, by type of crime and instructional level: 1996-97 | | | | 11 | Percent of public school principals indicating the extent of problems in their schools with certain discipline issues: 1990-91 and 1996-97 | | | | lla | Standard errors of the percent of public school principals indicating the extent of problems in their schools with certain discipline issues: 1990-91 and 1996-97 | | | | 12 | Percent of public school principals reporting level of discipline problems in their schools, by school characteristics: 1996-97 | | | | 12a | Standard errors of the percent of public school principals reporting level of discipline problems in their schools, by school characteristics: 1996-97 | | | | 13 | Percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and instructional level: 1990-91 and 1996-97 | | | | 13a | Standard errors of the percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and instructional level: 1990-91 and 1996-97 | | | | 14 | Percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and size of school: 1990-91 and 1996-97 | | | | 14a | Standard errors of the percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and size of school: 1990-91 and 1996-97 | | | | 15 | Percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and location of school: 1990-9! and 1996-97 | | | | 15a | Standard errors of the percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and location of school: 1990-91 and 1996-97 | | | | <u>Tabl</u> | <u>e</u> | Page | |-------------|--|------------| | 16 | Percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and minority enrollment of school: 1990-91 and 1996-97 | 77 | | 16a | Standard errors of the percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and minority enrollment of school: 1990-91 and 1996-97 | 78 | | 17 | Percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and poverty level of school: 1990-91 and 1996-97 | 79 | | 17a | Standard errors of the percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and poverty level of school: 1990-91 and 1996-97 | 80 | | 18 | Number and percent of schools in which specified disciplinary actions were taken against students, total number of actions taken, and percent of specific disciplinary actions taken against students, by type of infraction: 1996-97 | 81 | | 18a | Standard errors of the number and percent of schools in which specified disciplinary actions were taken against students, total number of actions taken, and percent of specific disciplinary actions taken against students, by type of infraction: 1996-97 | 82 | | 19 | Percent of public schools reporting that they have a zero tolerance policy for various specified student offenses, by school characteristics: 1996-97 | 83 | | 19a | Standard errors of the percent of public schools reporting that they have a zero tolerance policy for various specified student offenses, by school characteristics: 1996-97 | 85 | | 20 | Percent of public schools with policy to report crimes to the public, by school characteristics: 1996-97 | 8 6 | | 20a | Standard errors of the percent of public schools with policy to report crimes to the public, by school characteristics: 1996-97 | 88 | | 21 | Percent of public schools reporting that students were required to wear school uniforms, by school characteristics: 1996-97 | 89 | | 21a | Standard errors of the percent of public schools reporting that students were required to wear school uniforms, by school characteristics: 1996-97 | 91 | | Tabl | <u>e</u> | | |------
---|--| | 22 | Percent of public schools reporting various types of security measures at the schools, by school characteristics: 1996-97 | | | 22a | Standard errors of the percent of public schools reporting various types of security measures at the schools, by school characteristics: 1996-97 | | | 23 | Percent of public schools reporting various levels of police or other law enforcement presence during a typical week, by school characteristics: 1996-97 | | | 23a | Standard errors of the percent of public schools reporting various levels of police or other law enforcement presence during a typical week, by school characteristics: 1996-97 | | | 24 | Percent of public schools with various degrees of security measures, by school characteristics: 1996-97 | | | 24a | Standard errors of the percent of public schools with various degrees of security measures, by school characteristics: 1996-97 | | | 25 | Percent of public schools with formal school violence prevention or reduction programs or efforts, by school characteristics: 1996-97 | | | 25a | Standard errors of the percent of public schools with formal school violence prevention or reduction programs or efforts, by school characteristics: 1996-97 | | | 26 | Number of schools with violence prevention or reduction programs or efforts, and mean number of programs in schools with violence prevention or reduction programs or efforts, by school characteristics: 1996-97 | | | 26a | Standard errors of the number of schools with violence prevention or reduction programs or efforts, and of the mean number of programs in schools with violence prevention or reduction programs or efforts, by school characteristics: 1996-97 | | | 27 | Percent of public schools with formal school violence prevention or reduction programs and the mean number of programs, by type of crime reported at the school: 1996-97 | | | 27a | Standard errors of the percent of public schools with formal school violence prevention or reduction programs and of the mean number of programs, by type of crime reported at the school: 1996-97 | | | 28 | Percent of public schools with violence prevention programs and reporting one or more crimes to the police in 1996-97 indicating that crimes were used to modify or to introduce new violence prevention programs, by school characteristics: 1996-97 | | | Tabl | <u>Fable</u> | | |------|---|-----| | 28a | Standard errors of the percent of public schools with violence prevention programs and reporting one or more crimes to the police in 1996-97 indicating that crimes were used to modify or to introduce new violence prevention programs, by school characteristics: 1996-97. | 111 | | 29 | Percent of public schools with formal violence prevention or reduction programs indicating that at least one of these programs included selected components: 1996-97 | 112 | | 29a | Standard errors of the percent of public schools with formal violence prevention or reduction programs indicating that at least one of these programs included selected components: 1996-97 | 113 | | 30 | Percent of public schools with violence prevention programs indicating the proportion of their students participating in school violence prevention or reduction programs that directly serve students, by school characteristics: 1996-97 | 114 | | 30a | Standard errors of the percent of public schools with violence prevention programs indicating the proportion of their students participating in school violence prevention or reduction programs that directly serve students, by school characteristics: 1996-97. | 116 | | 31 | Percent of public schools with violence prevention programs indicating the proportion of teachers and staff in the school who were substantially involved in school violence efforts or programs, by school characteristics: 1996-97 | 117 | | 31a | Standard errors of the percent of public schools with violence prevention programs indicating the proportion of teachers and staff in the school who were substantially involved in school violence efforts or programs, by school characteristics: 1996-97 | 119 | | 32a | Table of standard errors for the figures | 120 | #### Introduction The disruption caused by violence in our nation's public elementary and secondary schools is a national concern. Crime in and around schools threatens the well-being of students, school staff, and communities. It also impedes learning and student achievement. The seventh goal of the National Education Goals states that by the year 2000, "all schools in America will be free of drugs and violence and the unauthorized presence of firearms and alcohol, and offer a disciplined environment that is conducive to learning." To accomplish this goal, the Safe and Drug-Free Schools and Communities Act of 1994 provides for support of drug and violence prevention programs. The Act includes an impact evaluation component, which contains a provision requiring the National Center for Education Statistics (NCES) to collect data to determine the frequency, seriousness, and incidence of violence in elementary and secondary schools. Responding to this legislation, NCES commissioned a survey (the Principal/School Disciplinarian Survey on School Violence) to obtain current data on school violence and other discipline issues in our nation's public elementary and secondary schools. The survey requested information about 1) the actual number of specific crimes that had occurred at school during the 1996-97 academic year; 2) principals' perceptions about the seriousness of a variety of discipline issues at their schools; 3) the types of disciplinary actions schools took against students for some serious violations; and 4) the kinds of security measures and violence prevention programs that were in place in public schools. Principals were asked to provide information about incidents of crime and violence that were serious enough for the police or other law enforcement representatives to have been contacted. They were also asked to report only on incidents occurring in school buildings, on school grounds, on school buses, and at schoolsponsored events or activities held in places other than school grounds or school property. The data collected indicate both the incidence and frequency of many types of serious crimes that took place in public schools and the types of security and other violence-prevention measures in place in schools. This report presents the findings from the survey, which was conducted for NCES by Westat, a research firm in Rockville, Maryland. The survey was conducted through the NCES Fast Response Survey System (FRSS) during the spring and summer of 1997. FRSS is a survey system designed to collect small amounts of issue-oriented data with minimal burden on respondents and within a relatively short time frame. Questionnaires were mailed to school principals, who were asked to complete the survey form or to have it completed by the person most knowledgeable about discipline issues at the school. The survey was conducted with a nationally representative sample of regular public elementary, middle, and high schools in the 50 states and the District of Columbia. Special education, alternative, and vocational schools, and schools that taught only prekindergarten, kindergarten, or adult education were not represented in the sample. Survey findings are presented separately for all regular public schools, and by the following school characteristics (defined in the glossary of terms on pages 32 through 35): - Instructional level: elementary, middle, high school. - Size of enrollment: less than 300 students (small schools), 300 to 999 students (medium-sized schools), 1,000 or more students (large schools). - Locale of school: city, urban fringe, town, rural. - Geographic region: Northeast, Southeast, Central, West. - Percent minority enrollment: less than 5 percent, 5 to 19 percent, 20 to 49 percent, 50 percent or more. - Percent of students eligible for the federally funded free or reduced-price lunch program used as a measure of poverty concentration: less than 20 percent, 20 to 34 percent, 35 to 49 percent, 50 to 74 percent, 75 percent or more. Some survey findings are also presented by school characteristics reported in the survey: - Principals' reports on discipline problems in their schools: no problems/ minor problems reported by principal, moderate problems, and serious problems. - Types of crime reported: no crime, any crime (including less serious or nonviolent crime only and/or some serious crimes reported), lesser crimes only, some serious crimes reported. - Zero tolerance policy for violence: schools reporting that they do have a zero tolerance policy for violence, schools reporting that they do not have a zero tolerance policy for violence. - Police/law enforcement presence: 30 hours or more per week; 10-29 hours per week; 1-9 hours per week; stationed as needed; none stationed at the school. It is important to note that many of the school characteristics used for independent analyses may also be related to each other. The size of enrollment and instructional level of schools, for example, are known to be related with middle schools and high schools typically being larger than elementary schools. Similarly, locale may be related to poverty level and other relationships between analysis variables may exist. The sample size was not large enough to control for these types of relationships. Their existence, however, should be
considered in the interpretation of the data presented in this report. Among the data collected on school discipline and violence issues in public schools were incidents of specific crimes and on a variety of specific discipline issues. The types of crimes and discipline issues on which this survey focused do not represent an exhaustive list of possible school crime or discipline infractions. Also, the number of incidents of crime reported by schools is not the same as the number of individuals involved in such incidents and the reader should keep in mind the specifics of this study when comparing the findings reported here with other studies on school crime and violence. The data reported in this study may vary from data reported elsewhere because of differences in definitions, coverage, respondents, and sample. Among the issues to consider in interpreting the data presented in this report are: The Choice of Survey Respondent. This survey relied on the responses of public school principals (or school disciplinarians) to report on all data items requested. This includes the reports on the incidence of specific crimes in their schools. There are other surveys in existence, most notably the annual National Crime Victimization Survey of the Bureau of Justice Statistics, Department of Justice, that request information from actual crime victims² It is likely that the incident reports provided by a third party, in this case school principals, may be an undercount of the incidents of crime and violence that might have occurred during the school year examined. This is particularly likely for lesser incidents, such as theft, that may not have been reported to the principal as they occurred. Thus, comparisons with reports by victims of crimes that occurred in public schools will not necessarily match those reports provided by school principals in this study. The Survey Questions Asked. For reporting on specific incidents of crime, principals were asked to provide information only on those serious enough for the police or other law enforcement representatives to have been contacted. Additionally, the incidents reported were restricted to those that occurred in school buildings, on school grounds, on school buses, and at school-sponsored events or activities held in places other than school grounds or school property. These restrictions were necessary to improve recall and to ensure that the incidents that were reported were both of a serious nature and comparable across schools. These restrictions could result in a lower number of reported incidents when compared with the number reported by other studies that do not similarly restrict the questions asked. ² For victim-reported student crime data see L. Bastian and B. Taylon, School Crime, U.S. Department of Justice, Bureau of Justice Statistics, 1991 (NCJ-121645). The Survey Sample Size. The sample size for this survey, 1,234 public schools, was too small to ensure reliable estimates for very rare events. In the case of school-based violence, both murders and suicides are relatively rare events. In fact, no murders were reported by principals in this survey. Although a small number of suicides were reported and later verified, the number was too small to allow the calculation of reliable estimates and is therefore not reported in the results of this survey, except where combined with other types of violent events to present general statistics. This does not mean that no murders or suicides occurred in public schools during the 1996-97 school year. Other studies have detailed both incidents of murder and suicide in public schools and discussed the methodology employed to make such estimates.³ Finally, the reader should be cautioned that any sample survey is subject to data collection errors and response bias. Further information on the technical specifications, response rates, calculation of standard errors and testing of comparisons presented in this text are provided in the section on survey methodology and sample selection at the end of the report. Data have been weighted to national estimates of regular public schools and table A on page 28 provides the weighted and unweighted distribution of the sample by the analysis variables. All comparative statements made in this report have been tested for statistical significance through chi-square tests or t-tests adjusted for multiple comparisons using the Bonferroni adjustment and are significant at the 0.05 level or better. However, not all statistically significant comparisons have been presented. Data are presented in figures appearing in the text and in reference tables that appear in the Table of Estimates and Standard Errors on pages 37 to 122. The survey questionnaire is reproduced in appendix A. ³ S. P. Kachur, et al., "School Associated Violent Deaths in the United States, 1992 to 1994, "Journal of the American Mediical Association, June 12, 1996, 275 (22): 1729-1733 #### Incidents of Crime and Violence in Public Schools Public schools principals were presented with a list of crimes and asked to report the number of incidents of each type of crime that had occurred at their schools during the 1996-97 school year. The crimes about which schools were asked were murder, suicide, rape or other type of sexual battery, physical attack or fight with a weapon, robbery, physical attack or fight without a weapon, theft or larceny, and vandalism. Respondents were provided with definitions for each of these types of crime (those definitions appear in the glossary of this report on pages 32 through 35). Under the assumption that crimes or offenses reported to police would be more accurately recalled, schools were asked to report only those incidents for which the police or other law enforcement representatives had been contacted. It was also assumed that requiring a benchmark of law enforcement contact would minimize subjective judgment about which incidents to include. Only crimes occurring at the school, including those that took place in school buildings, on school grounds, on school buses, and at school-sponsored events or activities, but not officially on school grounds. were to be reported. While student victimization and teacher-reported data on crimes occurring at school have been collected and reported elsewhere, school principals were asked to report unduplicated incidents at the school level.4 During 1996-97, about 4,000 incidents of rape or other types of sexual battery were reported in our nation's public schools (figure 1 and table 1). There were about 11,000 incidents of physical attacks or fights in which weapons were used and 7,000 robberies in schools that year. About 190,000 fights or physical attacks not involving weapons also occurred at schools in 1996-97, along with about 115,000 thefts and 98,000 incidents of vandalism (tables 2-6). See W. Mansfield, D. Alexander, and E. Farris, Teacher Survey on Safe, Disciplined, and Drug-Free Schools. Fast Response Survey System, FRSS 42, U.S. Department of Education, National Center for Education Statistics, 1991 (NCES 91-091) for teacher-reported data. For student-reported crime data see L. Bastian and B. Taylor, School Crime, U.S. Department of Justice, Bureau of Justice Statistics, 1991 (NCI-131645), and M.J. Nolan, E. Daily, and K. Chandler, Student Victimization at School, U.S. Department of Education, National Center for Education Statistics, 1995 (NCES 95-204). Figure 1.—Number of various crimes occurring in public schools: 1996-97 SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Becan the sample size was not large enough to produce reliable estimates for very rare events, the survey was not able to estimate either the percentage of schools experiencing one or more incidents of murder or suicide or the total number of these crimes that occurred at public schools during 1996-97. For example, in the sample of 1,234 public schools, murder was not reported by any of the schools and, similarly, only 4 schools in the sample reported any incidents of suicide. The rarity of the occurrence of these crimes at school, given the sample size of the study, precluded the generation of reliable national estimates. In a descriptive case study of violent deaths in schools, Kachur, et al., estimated that there were 105 school-associated violent deaths including 85 murders occurring at schools during a 2-year period from 1992 to 1994. S.P. Kachur, et al., "School Associated Violent Deaths in the United States, 1992 to 1994," Journal of the American Medical Association, June 12, 1996, 275(22): 1729-1733 # Percent of Public Schools Reporting Crime and Violence Schools were asked to report the number of incidents of various crimes. To understand the extent to which crimes affect our nation's public schools and public school students, the incidence of crime in terms of the proportion of schools experiencing crimes are examined below. Nationally, 43 percent of schools reported that none of the listed crimes had occurred there during the 1996-97 school year (figure 2 and table 7). Fifty-seven percent, however, reported that at least one of these crimes had occurred and had been reported to the police. One in 10 public schools reported at least one serious violent crime such as rape or sexual battery, suicide, physical attacks or fights with weapon, or robbery had occurred at the school. Almost half (47 percent) indicated that they had experienced no incidents of serious violent crime, but one or more less serious crimes such as a physical attack or fight without the use of a weapon, theft, or vandalism had occurred. Figure 2.—Percent of public schools indicating the seriousness of reported crimes occurring at the school: 1996-97 *No crime means school did not report contacting the police or other law enforcement representative during the 1996-97
school year about crimes listed in the questionnaire. However, other crimes not specified on the survey questionnaire could have occurred or crimes could have occurred but not been reported to the police. NOTE: Serious violent crime means that any one of the following crimes occurred at the school: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crimes include physical attack or fight without a weapon, theft/larceny, and vandalism. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Vandalism was reported by 38 percent of public schools, theft/larceny by 31 percent of schools, and physical attacks or fights without a weapon by 28 percent (table 8). These crimes were the most frequently occurring in terms of the percentages of schools affected. Smaller percentages of schools reported more serious crimes: 3 percent of public schools reported the occurrence of a rape or other type of sexual battery at the school; 3 percent, a robbery; and 6 percent, a physical attack or fight in which a weapon had been used. With the exception of vandalism, roughly the same percentage of schools reporting various types of crime also reported incidents involving students as either victims or perpetrators and that crime occurred during school hours or at school-sponsored events. A smaller percentage of elementary schools than middle schools or high schools reported that any crime at all occurred during the 1996-97 school year (table 7). About half of all elementary schools (45 percent) reported at least one crime. In contrast, 74 percent of middle schools and 77 percent of high schools did so. Higher percentages of middle and high schools also reported at least one serious violent crime (i.e., robbery, rape or sexual battery, or assault or fight with a weapon), with about 20 percent indicating a serious violent crime had occurred at the school compared with 4 percent for elementary schools. School crime was also more likely in larger schools. While 38 percent of small schools reported any incidents, 60 percent of medium-sized schools, and 89 percent of large schools reported criminal incidents. Serious violent crime was more likely to be reported by the largest schools. One-third of schools with enrollments of 1,000 or more reported at least one serious violent crime, compared with 4 to 9 percent in schools with fewer than 1,000 students. Schools in cities were at least twice as likely to report serious violent crime as those in towns and in rural locations, although city schools were not significantly different from urban fringe schools. Seventeen percent of city schools reported at least one serious violent crime, while 8 percent of rural schools and 5 percent of schools located in towns reported any serious violent crime. Eleven percent of schools in urban fringe areas reported a serious violent crime, which was not significantly different from cities. Schools with the highest proportion of minority students were more likely to report crimes than schools with the smallest proportion of minority enrollment. Sixty-eight percent of schools with minority enrollments of 50 percent or more reported some crime compared with 47 percent of those with less than 5 percent minority enrollment. Further, schools with 50 percent or more minority enrollment were more likely to report serious violent crime than with less than 5 percent minority enrollment (15 percent compared with 6 percent). Schools indicating that they have a policy to report crimes to the public were less likely to report having experienced any crime than those without this policy, but both types of schools were about as likely to report at least one serious crime. Greater police or law enforcement presence, however, was associated with the incidence of serious crime. Schools with police or other law enforcement stationed at the school for 30 or more hours per week were more likely to report having experienced a serious violent crime (38 percent) compared with schools in which police were not stationed or stationed only as needed (6 to 14 percent, respectively). Schools in which principals perceived that general discipline issues were not a serious problem were more likely to report that they had no crime incidents. Sixty percent of public schools in which principals reported no discipline problems or only minor discipline problems reported no crime for the 1996-97 school year. Thirty-eight percent of those in which school principals reported some moderate discipline problems reported having no crime, and 14 percent of schools with at least one discipline problem considered serious by their principal had no reported crime. Among schools with at least one discipline problem considered serious, 28 percent reported serious crime compared with 3 percent of schools with no discipline problems or minor problems, and 10 percent of those with moderate problems. # Frequency of Crime and Violence Most public schools experienced a relatively small number of crimes in 1996-97. While 43 percent reported none of the crimes for which the survey collected data. 37 percent reported 1 to 5 incidents of crime at the school (figure 3). Seven percent of public schools reported having between 6 and 10 separate incidents during the 1996-97 school year, and 12 percent reported more than 10 incidents for that period. The number of incidents is a factor of the size of schools. Therefore, another measure, the ratio of incidents of crimes, was used to determine the frequency of crime in schools.⁶ Overall, about 1,000 crimes per 100,000 students were reported in our nation's public schools (table 9). This included about 950 crimes per 100,000 that were not serious or violent crimes (theft, vandalism, fights or assaults without a weapon) and about 50 serious violent crimes per 100,000 students (rape or sexual battery, robbery, fight with a weapon, suicide). The overall rate of crime differed by school characteristics. Elementary schools reported about 350 crimes per 100,000 students, compared with about 1,625 in middle schools and about 1,800 in high schools. The ratio of serious violent crime was lowest in elementary schools, with 13 violent crimes ⁶ It should be noted that the ratio of incidents of crimes was calculated from the number of incidents reported by public schools per 100,000 public school students and Joss not represent student-reported victimization rates. reported per 100,000 students compared with 93 per 100,000 students in middle schools and 103 per 100,000 students in high schools. Figure 3.—Percent of public schools with number of reported crime incidents at the school: 1996-97 NOTE: The number of reported incidents of crime at the school are based on the total number of the following crimes for which the school reported that the police were contacted: murder, rape or other sexual battery, suicide, physical attack or fight with and without a weapon, robbery, theft or larceny, and vandalism. Percents may not add to 100 because of rounding. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. While a lower percentage of small schools reported any serious violent crime compared with medium and large schools, the ratio of serious violent crimes per 100,000 students was lower in medium-sized schools than in large schools. Medium-sized schools reported 38 serious violent crimes per 100,000 students, compared with the 90 serious violent crimes per 100,000 students reported by large schools. Small schools reported 61 serious violent crimes per 100,000 students. City schools reported 95 incidents of serious violence per 100.000 students, compared with 28 serious violent incidents per 100,000 students in towns. City schools, however, were not significantly different from rural or urban frings schools in this regard. The ratio of serious violent crime was associated with percent minority enrollment. While the ratio of serious violent crime per 100,000 students was 19 in schools with less than 5 percent minority enrollment, it was 51 per 100,000 students in those schools with 20 to 49 percent minority students, and 96 per 100,000 in schools with 50 percent or more minority enrollment. ## Frequency of Specific Crimes For every 100,000 public school students, 26 attacks or fights with a weapon, 17 robberies, and 10 rapes occurred at school (table 10). These represented the serious violent crimes for which the survey collected data. More frequently reported were the less serious or nonviolent crimes including 444 attacks or fights without a weapon, 274 incidents of theft or larceny, and 234 incidents of vandalism per 100,000 students in public schools. Elementary schools, which reported proportionately fewer incidents of serious violent crime in general, reported lower rates of both physical attacks or fights in which weapons were used and rape or other type of sexual battery than middle and high schools. Differences between elementary schools and high schools were also found in the rate at which robbery was reported, although no difference was found between elementary and middle schools for this crime. Physical attacks or fights in which weapons were used were almost 7 times more frequent in middle and high schools than in elementary schools. While there were 7 physical attacks or fights with a weapon per 100,000 students in elementary schools, the rate was 49 per 100,00 middle school students and 46 per 100,000 high school students. Rapes or other types of sexual battery were reported in middle and high schools at about the same rate, with 17 per 100,000 students in middle schools and 18 per 100,000 in high schools, as compared to the 3 rapes or other
type of sexual battery per 100,000 students reported in elementary schools. Of the less serious or nonviolent crimes (vandalism, physical attacks or fights without a weapon, and theft or larceny), the ratio at which all three crimes occurred was more frequent in middle and high schools than in elementary schools. Physical attacks or fights without a weapon were the number one crime in both middle schools and high schools, followed by theft and vandalism. # Principals' Perceptions of Discipline Issues in Their Schools Principals were asked to report the extent to which specific discipline issues were a problem in their schools during the 1996-97 school year so that the relationship between discipline and crime could be examined. Additionally, data were available on this topic from a 1991 survey which could be used for comparisons. # Principals were asked to rate each of the following discipline issues as a serious problem, moderate problem, minor problem, or not a problem at the school - Student tardiness - Student absenteeism - Physical conflicts among students - Robbery or theft of items worth over \$10 - Vandalism of school property - Student alcohol use - Student drug use - Sale of drugs on school grounds - Student tobacco use - Student possession of weapons - Trespassing - Verbal abuse of teachers - Physical abuse of teachers - · Teacher absenteeism - Teacher alcohol or drug use - · Racial tensions and - Gangs Overall, principals generally perceived these discipline issues in their schools as no more than minor problems (43 percent) or moderate problems (41 percent; figure 4). Sixteen percent of public school principals, however, perceived at least one discipline issue as a serious problem. During the 1996-97 school year, student tardiness (40 percent), student absenteeism or class cutting (25 percent), and physical conflicts among students (21 percent) were the three discipline issues most often cited by public school principals as serious or moderate problems in their schools (derived from table 11). Public school principals were much less likely (0 to 2 percent) to indicate that teacher alcohol or drug use, physical abuse of teachers, the sale of drugs on school grounds, and student possession of weapons were serious or moderate problems at their school than the three most prevalent problems. Figure 4.—Percent of public schools reporting the extent to which discipline issues were a problem at the school: 1996-97 NOTE: Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. #### Types of Schools With Discipline Problems Principals were more likely to perceive at least one discipline issue as a serious problem in high schools and schools with enrollments of more than 1,000 students (table 12). Comparatively, the lowest percent of schools with principals reporting serious discipline problems were elementary schools (8 percent), followed by middle schools (18 percent). Twice as many principals in high schools reported some serious discipline problems (37 percent). Thirty-eight percent of principals in large schools reported some serious discipline problems compared with 15 percent of principals in medium-sized schools and 10 percent of principals in small schools. The discipline issues most frequently reported as moderate or serious problems by principals differed by instructional level, school size, location of school, minority enrollment, and the percentage of students eligible for the federally funded free or reduced-price lunch program (tables 13 through 17). For elementary and high schools, student tardiness and student absenteeism or class cutting were among the three most often cited serious or moderate discipline problems (32 and 67 percent, respectively, for student tardiness, and 17 and 52 percent, respectively, for student absenteeism/class cutting: figure 5 and table 13). Principals of elementary and middle schools also reported physical conflicts among students as one of their top three serious or moderate discipline problems (18 percent and 35 percent, respectively), whereas in high schools, student tobacco, drug, and alcohol use were more often reported as serious or moderate problems than physical conflicts among students (48, 36, and 27 percent compared with 17 percent, respectively). Figure 5.—Percent of public schools reporting that specific discipline issues were a serious or moderate problem at the school, by instructional level: 1996-97 SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Principals in large schools were more likely to report student tardiness was a serious or moderate problem than those in medium-sized and small schools (64 percent compared with 42 percent and 29 percent, respectively; table 14). Student absenteeism/class cutting was also more of an issue in large schools, with 53 percent of these schools compared with 24 percent of medium schools and 19 percent of small schools considering it a serious or moderate problem. Tobacco use was also more frequently regarded as a serious or moderate problem in large schools (40 percent of large schools, compared with 11 percent of medium and 13 percent of small schools). Physical conflicts among students were more frequently reported to be serious or moderate discipline problems in city schools than in rural schools (25 percent versus 14 percent; table 15). Student tardiness was more frequently reported as a serious or moderate problem by principals in schools with a minority enrollment of more than 50 percent (56 percent) compared with 25 to 42 percent in schools with less than 20 percent minority enrollment (table 16). This pattern was also found in schools with the highest percentage of students eligible for the federally funded free or reduced-price lunch program compared to the lowest (table 17). Twenty-nine percent of schools with 75 percent or more students eligible for the school lunch program reported physical conflicts as a serious or moderate problem, compared with 13 percent in schools that have fewer than 20 percent of students eligible for the free or reduced-price lunch. Relationship Between Safety and Principals' Perceptions of Discipline Issues Principals' perceptions of discipline issues were related to reported crime in their schools. Among principals in schools with no reported crime, 59 percent reported that discipline issues were either not a problem or that there were only minor problems compared with 3 percent in schools with at least one crime (figure 6). Conversely, 24 percent of principals in schools with any crime at their schools perceived at least one discipline issue as a serious problem while 5 percent of principals in schools with no crime perceived that their schools had one or more serious discipline problems. Figure 6.—Percent of public schools reporting the extent to which discipline issues were a problem at the school, by reported crime in the school: 1996-97 'Serious problems means r'ie respondent indicated at least 1 of 17 différent discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline; issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. ²No crime means school did not report contacting the police or other law enforcement representative during 1996-97 school year about listed crimes. Any crime means the school reported contacting the police or other law enforcement representative at least once about the listed crimes. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Comparisons of Principals' Perceptions in 1991 and 1997 Identical information on principals' perceptions of discipline problems, with the exception of an item about gangs, was collected in another FRSS survey conducted in 1991. A few comparisons of the principal-reported data over time are noteworthy, and tables 13 through 17 provide data for both years. Although student tardiness, student absenteeism/class cutting, and physical conflicts were the three most often mentioned serious or moderate discipline problems in 1991 and 1997, principals in high schools were more likely to report tardiness, absenteeism/class cutting, and student drug use as serious or moderate problems in 1997 (67, 52, and 36 percent, respectively) than in 1991 (50, 39, and 20 percent, respectively; table 13). Among those schools with 75 percent or more students eligible for the federally funded free or reduced-price lunch program, teacher absenteeism was less likely to be rated as a serious or moderate problems in 1997 by principals (table 17). In 1991 teacher absenteeism was reported to be a serious or moderate problem by 33 percent of principals compared to 15 percent of principals in 1997. # School Actions and Reactions to Discipline Issues The survey asked respondents to indicate how many of three specific actions were taken against students for each of the following offenses: - The possession or use of a firearm; - The possession or use of a weapon other than a firearm; - The possession, distribution, or use of alcohol or drugs, including tobacco; and - Physical attacks or fights. The three
disciplinary actions about which schools were asked to report were expulsions, transfers to alternative schools or programs, and out-of-school suspensions lasting 5 or more days. It is important to note that schools may have chosen to invoke any, more than one, or none of these disciplinary actions during the 1996-97 school year for the above offenses. They may also take other disciplinary actions. Thus, these three disciplinary options are not an exhaustive list, simply those that were focused upon in this survey. It is important to note that schools may not have experienced any of the crimes or infractions and therefore took no actions. Possession or use of a firearm. For the possession or use of a firearm, 5 percent of all schools reported taking one or more of these three actions against students for a total of 16,587 actions (table 18). Half of the actions reported were out-of-school suspensions lasting 5 or more days (49 percent; figure 7). Twenty percent of school-reported actions were transferring students to alternative schools or programs, and 31 percent were expulsions of students for the possession or use of a firearm (figure 7 and table 18). Possession or use of a weapon other than a firearm. Weapons other than a firearm were defined as any instrument or object used with the intent to threaten, injure, or kill, including knives, razor blades or other sharp-edged objects, ice picks or other pointed objects, baseball bats, sticks, rocks, or bottles. Twenty-two percent of public schools reported having taken one or more of the specific actions against students for possession or use of a weapon other than a firearm (table 18). About 58,000 actions were reported: 23 percent of these actions were expulsions, 22 percent were transfers to alternative programs or schools, and 55 percent were out-of schoolsuspensions lasting 5 or more days (figure 7 and table 18). Possession, distribution, or use of alcohol or drugs, including tobacco. For the possession, distribution, or use of alcohol, drugs, and tobacco, 27 percent of schools reported taking a total of about 170,000 actions: 62 percent of the actions were out-of-school suspensions lasting 5 or more days, 20 percent were transfers to alternative schools or programs, and 18 percent were expulsions (figure 7 and table 18). Figure 7.—Percent of specified disciplinary actions taken by public schools for specific offenses, by type of action taken: 1996-97 SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997 Physical Attacks or Fights. About 40 percent of all public schools reported having taken at least one of the actions against students for fighting for an estimated total of 331,000 actions (figure 7 and table 18). The most commonly reported action was out-of-school suspensions lasting 5 or more days (66 percent), followed by transfers to an alternative school or program and expulsions (19 and 15 percent, respectively). #### Zero Tolerance Policies Three-quarters or more of all schools reported having zero tolerance policies for various student offenses (figure 8 and table 19). "Zero tolerance policy" was defined as a school or district policy that mandates predetermined consequence/s or punishments for specific offenses. About 90 percent of schools reported zero tolerance policies for firearms (94 percent) and weapons other than firearms (91 percent). Eighty-seven and 88 percent had policies of zero tolerance for alcohol and drugs, respectively. Seventy-nine percent had a zero tolerance policy for violence and 79 percent had a zero tolerance policy for tobacco. Figure 8.—Percent of public schools that have adopted zero tolerance policies for various student offenses: 1996-97 SOURCE. U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Schools with no crime reported were less likely to have a zero tolerance policy for violence (74 percent) than schools that had reported one or more serious crimes (85 percent). Policies to Report Crimes to the Public Thirty-nine percent of public schools had a policy to report serious crimes to the public (table 20). Schools with no reported crime (46 percent) were more likely than schools with reported crime (34 percent) to have such a policy. #### Requiring School Uniforms Three percent of all public schools require students to wear uniforms (table 21). About one-fourth (26 percent) of these schools initiated the requirement prior to the 1994-95 school year, 40 percent initiated it between the 1994-95 and 1995-96 school years, and 34 percent initiated it in 1996-97 (figure 9). Figure 9.—Percent of public schools requiring school uniforms, by year requirement initiated NOTE: Based on the 3 percent of all public schools which require uniforms. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Uniforms were more likely to be required in schools with a high percentage of students eligible for free or reduced-price lunch (11 percent in schools with 75 percent or more free or reduced-price lunch eligibility) compared with schools in which less than 50 percent of students were eligible (2 percent or less; table 21). Schools with 50 percent or more minority enrollment were also more likely to require student uniforms than those with lower minority enrollment (13 percent compared with 2 percent or less). #### School Efforts to Ensure Safety and Promote Discipline Schools completing the survey were given a list of seven security measures widely used to ensure safety in schools and asked if these measures were used in their institutions. Schools reported on whether the following actions were taken: - Visitors were required to sign in; - · Access to school grounds was controlled; - Access to the school building was controlled; - School campuses were closed for most students during lunch; - Students had to pass through metal detectors daily; - Random metal detector checks were performed; and - Schools conducted drug sweeps (e.g., locker searches, dog searches). Ninety-six percent of public schools reported that visitors were required to sign in before entering the school buildings (figure 10). This measure was required by almost all schools, with a range of 91-100 percent, regardless of instructional level, size, locale, region, minority enrollment, or percentage of students eligible for free or reduced-priced school lunch (table 22). Figure 10.—Percent of public schools reporting various types of security measures at the schools: 1996 97 SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Security included controlled access to school grounds in 24 percent of public schools and was most prevalent in large schools. Forty-nine percent of large schools reported controlling access to school grounds, compared with 16 percent of small schools and 24 percent of medium-sized schools. Controlled access to school grounds also varied by locale, region, percent minority enrollment, percent of students eligible for free or reduced-price lunch, and principals' reported discipline problems. City schools were more likely to secure school grounds than rural schools (35 percent, compared with 13 percent). Schools in the Central region of the country were about half as likely to report controlling access to school grounds as those in the Southeast and the West (12 percent compared with 28 to 31 percent, respectively). Controlled access to school grounds was higher in schools with the highest percentages of minority students than those with the lowest percentages (14 percent in schools with less than 5 percent minority enrollment and 38 percent in schools in which at least half the students were minorities) and in schools with the largest proportions of students in poverty than in those with the lowest (18 percent in schools with less than 20 percent eligibility for the free or reduced-price school lunch program and 37 percent in schools with 75 percent eligibility for the school lunch program). Fifty-three percent of public schools controlled access to their school buildings. Elementary and middle schools were more likely to secure access to the school building than high schools (57 and 51 percent compared with 40 percent). Differences were also found by school size. Fifty-five percent of large schools and 57 percent of medium-sized schools controlled access to their school buildings compared with 40 percent for small schools. City and urban fringe schools were also more likely to control building access (62 and 68 percent, respectively) compared with those located in towns (49 percent) and rural areas (33 percent). Northeastern schools were more inclined to have controlled access to their school buildings (70 percent) compared with Western schools (46 percent), Central schools (48 percent), and Southeastern schools (52 percent). Eighty percent of schools reported having a closed campus policy prohibiting most students from leaving the campus for lunch. At 93 percent, middle school principals overwhelmingly reported having this policy (table 22). A smaller percentage of elementary and high schools had this policy (76 and 78 percent, respectively). Sixty-seven percent of small schools had instituted the closed campus policy compared with 82 percent of large schools. Daily use of metal detectors as a security measure was reported in 1 percent of public schools. Schools where serious violent crimes were reported were more likely to employ metal detectors than those with less serious crime only or no crime (4 percent compared with 1 percent or
less). Random metal detector checks were more likely to be reported by large schools (15 percent) compared with small schools (less than 1 percent) or medium-sized schools (4 percent). Similarly, a higher percentage of schools where a serious crime was reported (15 percent) performed these checks compared to schools where no crime was reported (1 percent) or schools where only less serious crimes were reported (4 percent). Middle and high schools where principals reported at least one serious discipline problem were more likely to use drug sweeps (36 and 45 percent, respectively) compared with elementary schools (5 percent). # Presence of Police or Other Law Enforcement in Public Schools In addition to the security measures above, 6 percent of public schools had police or other law enforcement representatives stationed 30 hours or more at the school, 1 percent of schools had law enforcement officials stationed 10 to 29 hours, 3 percent had officials stationed from 1 to 9 hours, 12 percent of schools did not have officials stationed during a typical week (but were available as needed), and 78 percent of schools did not have any officials stationed at their school during the 1996-1997 school year (table 23). The full-time presence of law officials, while rare at elementary schools (1 percent), was found in 10 percent of middle schools and 19 percent of high schools. It was also reported in 39 percent of large schools with 1,000 or more students, in 13 percent of city schools and schools with 50 percent or more minority enrollment, in 15 percent of schools in which principals felt there were some serious discipline issues, and in 23 percent of schools in which at least one serious crime was reported in 1996-97. # Stringency of Security Across School Characteristics From school-reported information on the types of security measures and police presence at the schools, a composite variable was developed to determine how stringent security was in public schools during 1996-97. Security measures were considered to be stringent if a police or other law enforcement representative such as a guard was present full-time and students passed through metal detectors on a daily basis or were subject to random checks with metal detectors. Moderate security measures were defined as either a full-time policeman or guard with no metal detectors and no controlled access to the school building, or a part-time guard with or without metal detectors and controlled access to the school building. Schools with no regular guard but with metal detectors were also considered to have moderate security measures. Schools with low security measures were those with no guards, no metal detectors, but controlled access to the school building. Schools were considered to have no security measures if there were no guards, no metal detectors, and no controlled access to the school. Overall, security was considered stringent in 2 percent of public schools (table 24). Security was moderate in 11 percent of schools, but most, 84 percent, had low security, and another 3 percent had no security (figure 11). Figure 11.—Percent of public schools, by degree of security: 1996-97 NOTF: Security measures were considered stringent if a full-time guard was present and students must pass through a metal detector daily or were subject to random checks with metal detectors. Moderate security measures were defined as either a full-time guard with no metal detectors and no restricted access to school, or a part-time guard with or without metal detectors, but had restricted access. No security measures were schools with no guards, no metal detectors and no restricted access to the school. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. # Violence Prevention Programs A majority of public school principals (78 percent) reported having some type of formal school violence prevention or reduction programs (tables 25 and 26). The percentage of schools with both 1-day and ongoing programs (43 percent) was aimost double the percentage of schools with only ongoing programs (24 percent) and quadruple the percentage of schools with only 1-day programs (11 percent). Schools in which a serious crime was reported were more likely to have violence prevention programs than those in which no crime or only less serious crime had occurred (93 percent compared with 74 and 79 percent, respectively; tables 25 and 27). Schools with serious crime also had more programs per school. They reported a mean of 6 programs per school compared with 3.4 violence prevention programs in schools with no crime or lesser crimes only (table 27). In some public schools, incidents during 1996-97 requiring police contact were used to modify or introduce new violence prevention programs. Of schools with violence prevention programs that had reported one or more crimes in 1996-97, 31 percent had used these incidents to introduce or modify their violence prevention programs (table 28). School principals were asked if, during the 1996-97 school year, they had any formal programs or efforts intended to prevent or reduce school violence. Selected components of prevention/reduction programs were listed and principals were asked if any of their programs included each of the following: #### Program components - Prevention curriculum, instruction, or training for students (e.g., social skills training) - Behavioral programming or behavior modification for students - Counseling, social work, psychological, or therapeutic activity for students - Activities involving individual attention for students (e.g., tutoring, mentoring) - Recreational, enrichment, or leisure activities for students - Student involvement in resolving student conduct problems (e.g., dispute or conflict resolution or mediation, student court) - Training, supervision, or technical assistance in classroom management for teachers - Review, revision, or monitoring of schoolwide discipline practices and procedures - Community or parent involvement in school violence prevention programs or efforts - Reorganization of school, grades, or schedules (e.g., school within a school, "houses" or "teams" of students) The prevention curriculum, counseling/social work, and review/revision of schoolwide discipline practices were components used most often by schools with violence prevention or reduction programs (89 percent, 87 percent, and 85 percent, respectively), while reorganization of school, grades, or schedules was used least often (28 percent; table 29). With the exception of community/parental involvement, which 48 percent of schools reported using, between 63 percent and 81 percent of the schools with violence prevention or reduction programs reported using the remaining components. # Participation in Violence Prevention Programs When asked how many students in their schools participated in violence prevention programs that directly served students, 50 percent of principals in schools with violence prevention programs reported that all or almost all of their students participated (figure 12 and table 30). Figure 12.—Percent of public schools wi.'s violence prevention programs, by the proportion of their students that participated in these programs: 1996-97 NOTE: Percents may not add to 100 because of rounding SOURCE: U.S. Department of Education. National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. When asked what proportion of teachers and staff in the schools were substantially involved in the programs, 44 percent of principals in schools with violence prevention programs reported all or almost all (table 31). Fifty-one percent of elementary school principals reported that all or almost all of their staff were substantially involved in school violence efforts or programs compared to 40 percent of middle schools and 26 percent of high schools. Forty-six percent of medium-sized schools reported that all or almost all of their staff were involved in violence prevention programs, compared to 32 percent of large schools. # Summary and Conclusions Providing a safe and disciplined learning environment in which our children can learn is a national and worthy priority. The FRSS Principal/School Disciplinarian Survey on School Violence was conducted to estimate the incidence and frequency and seriousness of school related crime and violence during the 1996-97 school year. A nationally representative sample of 1,234 regular schools participated in the study, and data were weighted to national totals of all regular public schools in the 50 states and the District of Columbia. The sample size was not large enough to yield reliable estimates for incidents with very low incidence such as murder and suicide at school. However, the survey provided estimates for a number of other school-related violent and nonviolent crimes. Data obtained regarding the occurrence of crime reflect only incidents that occurred at school, including those that took place in school buildings, on school grounds, on school buses, and at school-sponsored events or activities. Almost half of all public schools reported no incidents of the types of crimes examined during the 1996-97 school year. However, other schools experienced a variety of crimes ranging from minor to very serious offenses. Serious violent crime in schools was of particular interest since it speaks to the safety of our children in their schools. Schools reported incidents of suicide, rape or sexual battery, robbery, and physical attacks or fights with a weapon--all of which were considered serious violent crimes. One in 10 public schools experienced at least one of these crimes, which occurred at a rate of 53 incidents per 100,000 students, during 1996-97. Serious violent crimes were more likely to occur
in large schools. Thirty-three percent of schools with 1,000 or more students experienced a serious violent crime compared with 4 to 9 percent in small and medium-sized schools. Large schools also had a ratio of 90 incidents per 100,000 public school students, compared with the medium-size schools, with 38 serious violent crimes per 100,000. Higher per sentages of middle and high schools experienced serious violent crime than elementary schools. Schools in central cities, while more likely to experience serious violent crime than those in towns and rural locales, did not differ significantly from urban fringe schools in terms of the percent of schools reporting at least one incident. City schools also reported a much higher ratio of violence than those in towns, with 95 incidents per 100,000 students compared with 28 per 100,000 students attending schools in towns. Overall, 38 percent of public schools reported vandalism, 31 percent reported theft, and 28 percent had at least one physical attack or fight in which no weapon was used during 1996-97. Less serious crimes were also examined since they also threaten the order and safety of schools. Less serious crime for which data were obtained included incidents of physical attacks or fights without a weapon, theft or larceny, and vandalism. The rate of less serious crime was nearly 20 times that of serious violent crime with 949 incidents per 100,000 students. Students attending schools with crime experience a learning environment in which discipline and safety are jeopardized. The study found that efforts to prevent or reduce violence were being implemented in 78 percent of public schools. Those in which serious crime was reported were more likely to have these programs than those with no crime or only less serious crimes (93 percent compared with 74 and 79 percent, respectively). # Survey Methodology and Data Reliability #### Sample Selection The sample of public schools for the FRSS Principal/School Disciplinarian Survey on School Violence was selected from the 1993-94 NCES Common Core of Data (CCD) Public School Universe File. Over 84,000 public schools are contained in the CCD Universe File, of which almost 79,000—49,000 regular elementary schools, 14,000 regular middle schools, and 15,801 regular secondary/combined schools in the 50 states and the District of Columbia—meet the eligibility criteria for this study. Excluded from the sampling frame were special education, vocational, and alternative/other schools, schools in the territories, and schools with a high grade lower than one or ungraded. The sample was stratified by instructional level (elementary, middle, and secondary/combined), locale (city, urban fringe, town, rural), and school size (less than 300, 300 to 999, and 1,000 or more; table A). Within the primary strata, schools were also sorted by geographic region (Northeast, Southeast, Central, West) and by percent minority enrollment (less than 5 percent or missing, 5 to 19 percent, 20 to 49 percent, and 50 percent or more). The sample sizes were then allocated to the primary strata in rough proportion to the aggregate square root of the size of enrollment of schools in the stratum. The use of the square root of the size of enrollment to determine the sample allocation is considered efficient for estimating school-level characteristics (e.g., number or percent of schools that reported an incident of robbery occurred at their school). The sample sizes were large enough to permit limited analysis of the questionnaire (along one dimension) by the four regions, four locales, three enrollment size categories, five levels of poverty concentration, and four categories of minority enrollment, but not the independent effects of each characteristic. # Respondent and Response Rates In April 1997 questionnaires were mailed to 1,415 school principals. The principal was asked either to complete the questionnaire or to have it completed by the school disciplinarian who was most knowledgeable about discipline issues at the school. Telephone followup of nonrespondents was initiated in late April, and data collection was completed in July 1997. Eleven schools were found to be out of the scope of the study (no longer in Table A.—Number and percent of responding public schools in the study sample and estimated number and percent of public schools the sample represents, by school characteristics: 1996-97 | | Respondent sample | | National estimate | | |--|-------------------|---------|-------------------|---------| | School characteristic | Number | Percent | Number | Percent | | All public schools | 1,234 | 100 | 77,752 | 100 | | Instructional level | | | | | | Elementary | 354 | 29 | 48.100 | 62 | | Middle | 439 | 36 | 14.008 | 18 | | Secondary | 441 | 36 | 15.644 | 20 | | Size of enrollment | | | | | | Less than 300 | 169 | 14 | 20,280 | 26 | | 300 to 999 | 745 | 60 | 50,071 | 64 | | 1,000 or more | 320 | 26 | 7.402 | 10 | | 1.ocale | | | | | | City | 406 | 33 | 17,990 | 23 | | Urban fringe | 279 | 23 | 19.017 | 25 | | Iown | 296 | 24 | 19.656 | 25 | | Rural | 253 | 21 | 21.089 | 27 | | Geographic region | | | | | | Northeast | 229 | 19 | 14,997 | 19 | | Southeast | 296 | 24 | 16.949 | 22 | | Central | 323 | 26 | 22,500 | 29 | | West | 386 | 31 | 23.203 | 30 | | Percent minority enrollment | | | | | | Less than 5 percent | 309 | 25 | 24.208 | 31 | | 5 to 19 percent | 297 | 2-4 | 17,555 | 23 | | 20 to 49 percent | 290 | 2.4 | 17,747 | 23 | | 50 percent or more | 328 | 27 | 17,425 | 23 | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 332 | 27 | 18,473 | 24 | | 20 to 34 percent | 281 | 23 | 17.350 | 22 | | 35 to 49 percent | 204 | 17 | 12,958 | 17 | | 50 to 74 percent | 233 | 19 | 16.038 | 21 | | 75 percent or more | 177 | 14 | 12.520 | 16 | | ero tolerance for violence | | | | | | Yes | 987 | 80 | 61,185 | 79 | | No | 246 | 20 | 16,538 | 21 | | Policy to report crimes to public | | | | | | Yes | 454 | 3.7 | 30.467 | 39 | | No | 776 | 63 | 47.101 | 61 | | Principals' report on problems in school | | | | | | No problems only minor problems | 352 | 28 | 33.312 | 43 | | Only minor or moderate problems | 574 | 47 | 31.907 | 41 | | Some problems considered serious | 307 | 25 | 12.419 | 16 | | Types of crimes reported | | | | | | No crime | 352 | 28 | 33,566 | 43 | | Any crime | 881 | 72 | 43.992 | 57 | | Lesser crimes only | 628 | 51 | 36.134 | 47 | | Some serious crimes reported | 253 | 21 | 7.859 | 10 | NO11. Details may not add to totals because of rounding and because data were not available for some schools. existence), and a total of 1,234 schools completed the survey. Thus, the final raw response rate was 88 percent (1,234 schools divided by the 1.404 eligible schools in the sample). The weighted overall response rate was 89 percent. Weighted item nonresponse rates ranged from 0 percent to 0.9 percent. Because the item nonresponse was so low, imputation for item nonresponse was not implemented. Comparisons with principals' perceptions about school discipline in 1991 used the results the 1991 FRSS Principal Survey on Safe, Disciplined, and Drug-Free Schools. That survey was mailed to a sample of 890 public schools in April 1991. Six of the schools were found to be closed, leaving 884 schools in the sample. Telephone followup commenced in mid-May; data collection was completed by the end of June, 1991. A response rate of 94 percent was achieved (830 responding principals divided by 884 principals in the sample) for the 1991 study and item nonresponse ranged from 0.0 percent to 3.1 percent. Because of small sampling differences between the 1991 and 1996-97 surveys, it was preferable not to simply make comparisons with data provided in the 1991 survey report; consequently, new analyses were run on the 1991 data file. The 1991 survey design had included regular, vocational education, and alternative scho in the sample, while the 1996-97 survey included only regular schools and excluded vocational and alternative schools from the sampling frame. Thus, additional analyses were done dropping vocational and alternative schools from the 1991 data set so that the samples would be comparable. Thirteen vocational and alternative schools were dropped from the analyses, and all 1991 data were recalculated on a sample of 817 regular public schools. ## Sampling and Nonsampling Errors The responses were weighted to produce national estimates. The weights were designed to adjust for the variable probabilities of selection and differential nonresponse. The findings of this survey are estimates based upon the sample selected and, as a result, are subject to sampling variability. The survey estimates are also subject to nonsampling errors that can arise because of nonobservation (nonresponse or noncoverage) errors, errors of reporting, and errors made in collection of the data. These errors can sometimes bias data. Nonsampling errors may include such problems as the differences in the respondents' interpretation of the meaning of the questions; memory effects; misrecording of responses; incorrect editing, coding, and data entry; differences related to the particular time the survey was conducted; or errors in data preparation. While general sampling theory can be used in part to determine how to estimate the sampling variability of a statistic, nonsampling errors are not easy to measure and, for measurement purposes, usually require that an experiment be conducted as part of the data collection procedures or that data external to the study be used. To minimize the potential for nonsampling errors, the questionnaire was pretested with public school principals like those who completed the survey. During the design of the survey and the survey pretest, an effort was made to check for consistency of interpretation of questions and to eliminate ambiguous items. The questionnaire
and instructions were extensively reviewed by the National Center for Education Statistics. Manual and machine editing of the questionnaire responses were conducted to check the data for accuracy and consistency. Cases with missing or inconsistent items were recontacted by telephone. Data were keyed with 100 percent verification. #### Variances The standard error is a measure of the variability of estimates due to sampling. It indicates the variability of a sample estimate that would be obtained from all possible samples of a given design and size. Standard errors are used as a measure of the precision expected from a particular sample. If all possible samples were surveyed under similar conditions, intervals of 1.96 standard errors below to 1.96 standard errors above a particular statistic would include the true population parameter being estimated in about 95 percent of the samples. This is a 95 percent confidence interval. For example, the estimated percentage of public schools reporting any incidence of crime is 57 percent, and the estimated standard error is 2.1 percent. The 95 percent confidence interval for the statistic extends from [57-(2.1 times 1.96)] to [57+ (2.1 times 1.96)] or from 52.8 to 61.1 percent. Estimates of standard errors for this report were computed using a technique known as a jackknife replication method. Standard errors for all of the estimates are presented in the tables. All specific statements of comparison made in this report have been tested for statistical significance through t-tests adjusted for multiple comparisons using the Bonferroni adjustment, and they are significant at the 95 percent confidence level or better. ### Background Information The survey was performed under contract with Westat, using the NCES Fast Response Survey System (FRSS). Westat's Project Director was Elizabeth Farris, and the Associate Project Director and Survey Manager was Sheila Heaviside. Shelley Burns and Edith McArthur were the NCES Project Officers. The data were requested by Kathryn Chandler of the National Center for Education Statistics, Office of Educational Research and Improvement, U.S. Department of Education, and Joanne Wiggins of Planning and Evaluation Services in the U.S. Department of Education. This report was reviewed by the following individuals: #### Outside NCES - Lois Fingerhut, Centers for Disease Control and Prevention, Washington, National Center for Health Statistics, Office of Analysis, Epidemiology and Health Promotion - Oliver Moles, U.S. Department of Education, Office of Educational Research and Improvement, National Institute on the Education of At-Risk Students - Lloyd Potter, Centers for Disease Control and Prevention, Atlanta, National Center for Injury Prevention and Control, Violence Prevention Division - Ronald Stephens, National School Safety Center #### Inside NCES - Mary Frase, Data Development and Longitudinal Surveys Group - · Kerry Gruber, Survey and Cooperative Systems Group - Marilyn McMillen, Survey and Cooperative Systems Group - Dawn Nelson, Data Development and Longitudinal Surveys Group - Jeffrey Williams, Survey and Cooperative Systems Group For more information about the Fast Response Survey System or the Principal/School Disciplinarian Survey on School Violence, contact Shelley Burns, Data Development and Longitudinal Studies Group, National Center for Education Statistics, Office of Educational Research and Improvement, 555 New Jersey Avenue, NW, Washington, DC 20208-5651, telephone (202) 219-1463. This and other NCES reports are available on the Internet at www.ed.gov/ncespubl.html/. #### References Kachur, S.P., Stennies, G.M., Powell, K.E., Modzeleski, W., Stephens, R., Murphy, R., Kresnow, M., Sleet, D., and Lowry, R. (1996). "School Associated Violent Deaths in the United States, 1992 to 1994," Journal of the American Medical Association, 275(22):1729-1733. - U.S. Department of Education, National Center for Education Statistics (1991). *Teacher Survey on Safe, Disciplined, and Drug-Free Schools*, FRSS 42, NCES 91-091. Washington, DC: U.S. Government Printing Office. - U.S. Department of Education, National Center for Education Statistics (1995). Student Victimization at School, NCES 95-204. Washington, DC: U.S. Government Printing Office. - U.S. Department of Justice, Bureau of Justice Statistics (1991). School Crime, NCJ-131645. Washington, DC: U.S. Government Printing Office. ## Glossary of Terms #### Terms Defined on the Survey Questionnaire Firearm - any weapon that is designed to (or may readily be converted to) expel a projectile by the action of an explosive. This includes guns, bombs, grenades, mines, rockets, missiles, pipebombs, or similar devices designed to explode and capable of causing bodily harm or property damage. **Incident** - a specific criminal act or offense involving one or more victims and one or more offenders. Physical attack or fight without a weapon - an actual and intentional touching or striking of another person against his or her will, or the intentional causing of bodily harm to an individual without using a weapon. This category should be used only when the attack is serious enough to warrant calling the police or other law enforcement representative. Police or other law enforcement representatives - any regular state or local law enforcement officers, school resource officers, campus police, security personnel employed by school or district, or other security personnel with power to arrest or hold for arrest. Robbery - the taking or attempting to take anything of value that is owned by another person or organization, under confrontational circumstances by force or threat of force or violence and/or by putting the victim in fear. A key difference between robbery and theft/larceny is that a threat or battery is involved in robbery. Sexual battery - an incident that includes rape, fondling, indecent liberties, child molestation, or sodomy. These incidents should take into consideration the age and developmentally appropriate behavior of the offenders and are severe enough to warrant calling the police or other law enforcement representative. Theft/larceny - the unlawful taking of another person's property without personal confrontation, threat, violence, or bodily harm. Included are pocket picking, stealing purse or backpack (if left unattended or no force was used to take it from the owner), theft from a building, theft from a motor vehicle or motor vehicle parts or accessories, theft of bicycles, theft from vending machines, and other types of thefts. Typical week - a typical full week of school. Avoid weeks with holidays, vacation periods, or weeks when unusual events took place at the school. Vandalism - the damage or destruction of school property including bombing, arson, graffiti, and other acts that cause property damage. Weapon - any instrument or object used with the intent to threaten, injure, or kill. Examples include guns, knives, razor blades or other sharp-edged objects, ice picks, other pointed objects (including pens, pencils), baseball bats, frying pans, sticks, rocks, and bottles. **Zero tolerance policy** - a school or district policy that mandates predetermined consequences or punishment for specific offenses. #### Sample Universe and Analysis Variables Instructional level – Schools were classified according to their grade span in the Common Core of Data (CCD). Elementary school – low grade of 3 or less and high grade of 1 through 8. Middle school – low grade of 4 through 9 and high grade of 4 through **High school** – low grade of 9 through 12 and a high grade of 10 through 12. Schools that did not precisely meet these qualifications were classified as "combined" and included in the analyses with high schools. Size of enrollment - total number of students enrolled as defined by Common Core of Data (CCD). Small - less than 300 students. Medium - 300 to 999 students. Large – 1,000 or more students. Locale - as defined in the Common Core of Data (CCD). City - a central city of a Metropolitan Statistical Area (MSA). Urban fringe - a place within an MSA of a central city, but not primarily its central city. **Town** - a place not within an MSA, but with a population greater than or equal to 2,500 and defined as urban by the U.S. Bureau of the Census. **Rural** - a place with a population less than 2,500 and defined as rural by the U.S. Bureau of the Census. #### Geographic region: Northeast - Connecticut, Delaware, District of Columbia, Maine. Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont. Southeast - Alabama, Arkansas, Florida, Georgia, Kentucky. Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Virginia, and West Virginia. Central - Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota. Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin. West - Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oklahoma, Oregon, Texas, Utah, Washington, and Wyoming. Percent minority enrollment - The percent of students enrolled in the school whose race or ethnicity is classified as one of the following: American Indian or Alaskan Native, Asian or Pacific Islander, black, or Hispanic, based on data in the 1993-94 CCD file. Percent of students at the school eligible for free or reduced-price lunch - Based on responses to question 9 on the survey questionnaire (see appendix A). This item served as the measurement of the concentration of poverty at the school. **Principals' report on discipline problems in school** - based on a composite of principal responses to question 1, items a-q on the questionnaire (see appendix C). No problems/minor problems - principals selected the responses "not a problem" or "minor" for all of the discipline problems listed in items a-q. **Moderate problems** - principals selected "moderate" for one or more items a-q, but did not select "serious" for any of
the items a-q. Serious problems - principals selected "serious" for one or more items a-q. Types of crime reported - based on a composite of principal responses to question 2, items a-h on the questionnaire providing the number of each of the following listed crimes: murder, suicide, rape or sexual battery, physical attack or fight with a weapon, robbery, physical attack or fight without a weapon, theft or larceny, and vandalism. No crime - principals reported none of the crimes specified in question 2, a-h. Any crime - principals reported at least one of any of the crimes specified in question 2, a-h. Less serious or nonviolent crime - principals reported at least one incident of any of the specified less serious crimes (physical attack or fight without a weapon, theft or larceny, or vandalism) and no incidents of the more serious crimes (murder, suicide, rape or sexual battery, physical attack or fight with a weapon, or robbery). Serious violent crime - principals reported at least one incident of any of the specified more serious or violent crimes (murder, suicide, rape or sexual battery, physical attack or fight with a weapon, or robbery). # Tables of **Estimates and Standard Errors** Table 1.—Number and percent of public schools reporting one or more incidents of rape or other type of sexual battery, and total number of incidents of rape or other type of sexual battery reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | Kape | or other types of sexual b | attery | |--|--|---|---------------------------| | School characteristic | Number of schools with one or more incidents | Percent of schools
with one or more
incidents | Total number of incidents | | All public schools | 2,326 | 3 | 4.170 | | Instructional level | | | | | Elementary school | 404 | 1 | 690 | | Middle school | 731 | 5 | 1.400 | | High school | 1,191 | 8 | 2,070 | | Size of enrollment | | | | | Less than 300 | 255 | 1 | 320 | | 300-999 | 1,232 | 2 | 2.010 | | 1.000 or more | 840 | 11 | 1.830 | | Locale | | | | | City | 912 | 5 | 1.930 | | Grban fringe | 708 | 4 | 1,130 | | lown | 256 | 1 | 290 | | Rural | 451 | 2 | 820 | | Region | | | | | Northeast | 333 | 2 | 510 | | Southeast | 595 | 4 | 1.210 | | Central | 661 | 3 | 1.180 | | West, | 738 | 3 | 1.270 | | Percent minority enrollment | | | | | Less than 5 percent | 430 | 2 | 680 | | 5 to 19 percent | 557 | 3 | 760 | | 20 to 49 percent | 636 | 4 | 1.480 | | 50 percent or more | 704 | 4 | 1.250 | | Percent of students eligible for free or | | | | | reduced-price school lunch | | | | | Less than 20 percent | 531 | 3 | 820 | | 20 to 34 percent | 589 | 3 | 1,140 | | 35 to 49 percent | 566 | 4 | 970 | | 50 to 74 percent | 250 | 2 | 630 | | 75 percent or more | 373 | 3 | 590 | | Zero tolerance policy for violence | | | | | Yes, | 2.017 | 3 | 3,670 | | Vo,, | 309 | 2 | 500 | Table 1.—Number and percent of public schools reporting one or more incidents of rape or other type of sexual battery, and total number of incidents of rape or other type of sexual battery reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97--continued | | Rape or other types of sexual battery | | | |--|--|---|---------------------------| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | Principals' report on discipline problems in school* | | | | | No problems/minor problems | 129 | (+) | 180 | | Moderate problems | 1,028 | 3 | 1,930 | | Serious problems | 1,169 | 9 | 2,060 | ⁽⁺⁾ Less than 0.5 percent. NOTE: Details may not add to totals because of rounding and because some classification variables were missing for some schools. The total number of incidents are rounded to the nearest 10. ^{*}Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeis: ", teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. Table 1a.—Standard errors of the number and percent of public schools reporting one or more incidents of rape or other type of sexual battery and of the total number of incidents of rape or other type of sexual battery reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | law emoretiment were contacte | | or other types of sexual b | attery | |---|--|---|---------------------------| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | All public schools | 371.4 | 0.5 | 676.1 | | Instructional level | | | | | Elementary school | 229.4 | 0.5 | 417.6 | | Middle school | 169.1 | 1.2 | 364.5 | | High school | 197.4 | 1.3 | 334.8 | | Size of enrollment | | | | | Less than 300 | 129.2 | 0.6 | 173.0 | | 300-999 | 317.8 | 0.6 | 573.5 | | 1.000 or more | 119.6 | 1.7 | 312.7 | | Locale | | | | | City | 174.9 | 1.0 | 439.4 | | Urban fringe | 186.3 | 1.0 | 294.2 | | Town | 106.3 | 0.5 | 117.2 | | Rural | 187.1 | 0.9 | 364.6 | | Region | | | | | Northeast | 88.2 | 0.6 | 136.0 | | Southeast | 155.3 | 0.9 | 329.9 | | Central | 231.3 | 1.0 | 475.4 | | West | 176.7 | 0.8 | 337.0 | | Percent minority enrollment | | | | | Less than 5 percent | 188.2 | 0.8 | 341.1 | | 5 to 19 percent | 215.8 | 1.2 | 332.9 | | 20 to 49 percent | 125.7 | 0.7 | 317.6 | | 50 percent or more | 169.4 | 1.0 | 258.6 | | Percent of students eligible for free or | | | | | reduced-price school lunch | | | | | Less than 20 percent | 147.7 | 0.8 | 238.8 | | 20 to 34 percent | 176.4 | 1.0 | 364.6 | | 35 to 49 percent | 214.7 | 1.7 | 411.2 | | 50 to 74 percent | 64.7 | 0.4 | 218.0 | | 75 percent or more | 104.3 | 0.9 | 151.1 | | Zero tolerance policy for violence | | | | | Yes | 367.7 | 0.6 | 674.0 | | No | 113.0 | 0.7 | 201.4 | | Principals' report on discipline problems in school | | | | | No problems/minor problems | 56.4 | | 90.1 | | Moderate problems | 265.2 | 0.8 | 494.3 | | Serious problems | 246.0 | 2.0 | 432.7 | ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Table 2.—Number and percent of public schools reporting one or more incidents of physical attacks or fights with weapons, and total number of incidents of physical attacks or fights with weapons reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | School characteristic | Physic | al attack or fight with a w | eapon | |--|--|---|---------------------------| | | Number of schools with one or more incidents | Percent of schools
with one or more
incidents | Total number of incidents | | All public schools | 4,694 | 6 | 10,950 | | Instructional level | | | | | Elementary school | 1,108 | 2 | 1,590 | | Middle school | 1,626 | 12 | 4,080 | | High school | 1,960 | 13 | 5,280 | | Size of enrollment | | | | | Less than 300 | 383 | 2 | 1,400 | | 300-999 | 2,804 | 6 | 5,700 | | 1.000 or more | 1,507 | 20 | 3,850 | | Locale | | | | | City | 1.845 | 10 | 5.430 | | Urban fringe | 1,230 | 6 | 2,060 | | Town | 580 | 3 | 1,670 | | Rural | 1,039 | 5 | 1,800 | | Region | | | | | Northeast | 627 | 4 | 1.130 | | Southeast | 850 | 5 | 1,570 | | Central | 1,313 | 6 | 4,310 | | West | 1,904 | 8 | 3,940 | | Percent minority enrollment | | | | | Less than 5 percent | 773 | 3 | 860 | | 5 to 19 percent | 974 | 6 | 2,440 | | 20 to 49 percent | 1.320 | 7 | 2,220 | | 50 percent or more | 1,628 | 9 | 5,440 | | Percent of students eligible for free or | | | | | reduced-price school lunch | | | | | Less than 20 percent | 946 | 5 | 1,380 | | 20 to 34 percent | 1,120 | 6 | 2,370 | | 35 to 49 percent | 785 | 6 | 1,460 | | 50 to 74 percent | 959 | 6 | 2,890 | | 75 percent or more | 844 | 7 | 2,740 | | Zero tolerance policy for violence | | | | | Yes | 3,860 | 6 | 9.180 | | No | 834 | 5 | 1,770 | Table 2.—Number and percent of public schools reporting one or more incidents of physical attacks or fights with weapons, and total number of incidents of physical attacks or fights with weapons reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97--continued | | Physical attack or fight with a weapon | | | | |--|--|----
---------------------------|--| | School characteristic | Number of schools Percent of schools with one or more with one or more incidents incidents | | Total number of incidents | | | Principals' report on discipline problems in school* | | | | | | No problems/minor problems | 479 | 1 | 530 | | | Moderate problems | 1,998 | 6 | 4,910 | | | Serious problems | 2.217 | 18 | 5.510 | | ^{*}Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug/ use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. NOTE: Details may not add to totals because of rounding and because some classification variables were missing for some schools. The total number of incidents are rounded to the nearest 10. Table 2a.—Standard errors of the number and percent of public schools reporting one or more incidents of physical attacks or fights with weapons and of the total number of incidents of physical attacks or fights with weapons reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | Physical attack or fight with a weapon | | | | |---|--|---|---------------------------|--| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | | All public schools | 365.2 | 0.5 | 1,882.2 | | | Instructional level | | | | | | Elementary school | 383.0 | 0.8 | 555.3 | | | Middle school | 170.4 | 1.2 | 1,440.4 | | | High school | 235.2 | 1.5 | 1.078.6 | | | Size of enrollment | | | | | | Less than 300 | 174.1 | 0.9 | 978.0 | | | 300-999 | 377.7 | 8.0 | 1.570.2 | | | 1.000 or morc | 137.7 | 2.0 | 514.8 | | | I.ocale | | | | | | City | 285.2 | 17 | 1.518.8 | | | Urban fringe | 229.4 | 1.2 | 371.8 | | | Town | 170.7 | 0.9 | 964.1 | | | Rural | 252.0 | 1.2 | 586.9 | | | Region | | | | | | Northeast | 136.2 | 1.0 | 260.2 | | | Southeast | 210.1 | 1.3 | 422.9 | | | Central | 304.2 | 1.4 | 1.577.1 | | | West | 281.8 | 1.2 | 995.7 | | | Percent minority enrollment | | | | | | Less than 5 percent | 211.5 | 09 | 230.4 | | | 5 to 19 percent | 207.3 | 1.2 | 972.6 | | | 20 to 49 percent | 265.6 | 1.6 | 478.0 | | | 50 percent or more | 208.0 | 1.3 | 1,512.1 | | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 198 6 | 1.2 | 321.0 | | | 20 to 34 percent | 232.4 | 1.3 | 485.0 | | | 35 to 49 percent | 2196 | 1 7 | 455.1 | | | 50 to 74 percent | 213.3 | 1.3 | 1.462.8 | | | 75 percent or more | 174.3 | 1.4 | 976.4 | | | Zero tolerance policy for violence | | | | | | Yes | 320.8 | 0.6 | 1,836.3 | | | No | 209.3 | 1.3 | 587.9 | | | Principals' report on discipline problems in school | | | | | | No problems/minor problems | 222 4 | 0.7 | 229.0 | | | Moderate problems | 269.3 | 0.9 | 1.650 9 | | | Serious problems | 314.9 | 2.4 | 1,095.4 | | Table 3.—Number and percent of public schools reporting one or more incidents of robbery, and total number of incidents of robbery reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | | Robbery | | |--|--|---|---------------------------| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | All public schools | 2.389 | 3 | 7.150 | | Instructional level | | | | | Elementary school | 395 | 1 | 390 | | Middle school | 760 | 5 | 2,330 | | High school | 1.235 | 8 | 4,430 | | Size of enrollment | | | | | Less than 300 | 101 | (+) | 240 | | 300-999 | 1.123 | 2 | 3.040 | | 1,000 or more | 1.166 | 16 | 3.870 | | Locale | | | | | City | 1.461 | 8 | 4,520 | | Urban fringe | 520 | 3 | 1.510 | | Town | 171 | 1 | 590 | | Rural | 237 | 1 | 530 | | Region | | | | | Northeast | 468 | 3 | 1,570 | | Southeast | 394 | 2 | 1,310 | | Central, | 582 | 3 | 2,100 | | West | 946 | 4 | 2,160 | | Percent minority enrollment | | | | | Less than 5 percent | 231 | 1 | 260 | | 5 to 19 percent | 366 | 2 | 640 | | 20 to 49 percent | 520 | 3 | 1.450 | | 50 percent or more | 1.273 | 7 | 4.800 | | Percent of students eligible for free or | | | | | reduced-price school lunch | | | | | Less than 20 percent | 222 | 1 | 670 | | 20 to 34 percent | 473 | 3 | 1.550 | | 35 to 49 percent | 3-3 | 3 | 880 | | 50 to 74 percent | 607 | 4 | 1.960 | | 75 percent or more | 698 | 6 | 2.020 | | Zero tolerance policy for violence | | | | | Yes | 2.003 | 3 | 6.260 | | No | 386 | 2 | 890 | Table 3.—Number and percent of public schools reporting one or more incidents of robbery, and total number of incidents of robbery reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97--continued | | Robbery | | | |--|--|---------------------------|-------| | School characteristic | Number of schools
with one or more
incidents | Total number of incidents | | | Principals' report on discipline problems in school* | | | | | No problems/minor problems | 288 | 1 | 330 | | Moderate problems | 820 | 3 | 2,590 | | Serious problems | 1,282 | 10 | 4,230 | ⁽⁺⁾ Less than 0.5 percent. NOTE: Details may not add to totals because of rounding and because some classification variables were missing for some schools. The total number of incidents are rounded to the nearest 10. ^{*}Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug/use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. Table 3a.—Standard errors of the number and percent of public schools reporting one or more incidents of robbery and of the total number of incidents of robbery reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | Robbery | | | | |---|--|---|---------------------------|--| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | | All public schools | 306.4 | 0.4 | 1.538.1 | | | Instructional level | | | | | | Elementary school | 197.7 | 0.4 | 197.7 | | | Middle school | 128.7 | 0.9 | 1,021.2 | | | High school | 151.7 | 1.0 | 886.5 | | | Size of enrollment | | | | | | Less than 300 | 74.9 | | 206.3 | | | 300-999 | 261.8 | 0.5 | 1,249.1 | | | 1,000 or more | 122.2 | 1.8 | 769.7 | | | Locale | | | | | | City | 234.3 | 1.3 | 1.192.6 | | | Urban fringe | 127.8 | 0.7 | 623.8 | | | Town | 87.9 | 0.4 | 355.8 | | | Rural | 122.6 | 0.6 | 291.1 | | | Region | | | | | | Northeast | 80.7 | 0.6 | 399.6 | | | Southeast | 105.1 | 0.6 | 660.8 | | | Central | 185.6 | 0.8 | 1.010.5 | | | West | 174.4 | 0.8 | 471.4 | | | Percent minority enrollment | | | | | | Less than 5 percent | 125.7 | 0.5 | 135 4 | | | 5 to 19 percent | 142.7 | 0.8 | 247.8 | | | 20 to 49 percent | 144.5 | 0.8 | 498.4 | | | 50 percent or more | 180.7 | 1.1 | 1,433.3 | | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 95.7 | 0.5 | 339.7 | | | 20 to 34 percent | 123.7 | 0.7 | 607.5 | | | 35 to 49 percent | 135.9 | 1.1 | 355.3 | | | 50 to 74 percent | 151.2 | 1.0 | 1,017.9 | | | 75 percent or more | 150.5 | 1.2 | 519.8 | | | Zero tolerance policy for violence | | | | | | Yes | 255.1 | 0.4 | 1,306.3 | | | No | 147.8 | 0.9 | 383.6 | | | Principals' report on discipline problems in school | | | | | | No problems/minor problems | 137.6 | 0.4 | 145.0 | | | Moderate problems | 178 6 | 0.6 | 996.4 | | | Serious problems | 194.8 | 1.5 | 892.0 | | ⁻⁻Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. SOUPCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Table 4.—Number and percent of public schools reporting one or more incidents of physical attacks or fights without weapons, and total number of incidents of physical attacks or fights without weapons reported
in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | Physical attack or fight without a weapon | | | |--|--|---|---------------------------| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | All public schools | 21,576 | 28 | 187,890 | | Instructional level | | | | | Elementary school | 5.801 | 12 | 21.470 | | Middle school | 7,177 | 51 | 73.330 | | High school | 8.598 | 55 | 93.090 | | Size of enrollment | | | | | Less than 300 | 3.372 | 17 | 15,590 | | 300-999 | 13,260 | 26 | 87.940 | | 1,000 or more | 4.944 | 67 | 84,350 | | Locale | | | | | City | 5,463 | 30 | 62.130 | | Urban fringe | 5,369 | 28 | 54,780 | | Fown | 6,242 | 32 | 46,290 | | Rural | 4,501 | 21 | 24,680 | | | 4,507 | | 24.000 | | Region | | | _ | | Northeast | 3.424 | 23 | 29,060 | | Southeast | 4.871 | 29 | 50,690 | | Central | 5,949 | 26 | 45,590 | | West | 7.332 | 32 | 62.540 | | Percent minority enrollment | | | | | Less than 5 percent | 5,401 | 22 | 24,340 | | 5 to 19 percent | 4.810 | 27 | 35,600 | | 20 to 49 percent | 5,595 | 32 | 53,960 | | 50 percent or more | 5,545 | 32 | 72.600 | | Percent of students eligible for free or | | | | | reduced-price school lunch | | | | | Less than 20 percent | 5,343 | 29 | 39,990 | | 20 to 34 percent | 4,738 | 27 | 34,880 | | 35 to 49 percent | 3,658 | 28 | 33,270 | | 50 to 74 percent | 4,494 | 28 | 45,900 | | 75 percent or more. | 3.102 | 25 | 28,800 | | Zero tolerance policy for violence | | | | | Yes | 17.436 | 29 | 157,710 | | No | 4.140 | 25 | 30,170 | Table 4.—Number and percent of public schools reporting one or more incidents of physical attacks or fights without weapons, and total number of incidents of physical attacks or fights without weapons reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97--continued | | Physical attack or fight without a weapon | | | |--|--|---|---------------------------| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | Principals' report on discipline problems in school* | | | | | No problems/minor problems | 3.828 | 11 | 13.680 | | Moderate problems | 10.204 | 32 | 94.610 | | Serious problems | 7,544 | 61 | 79.590 | ^{*}Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug/ use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. NOTE: Details may not add to totals because of rounding and because some classification variables were missing for some schools. The total number of incidents are rounded to the nearest 10. Table 4a.—Standard errors of the number and percent of public schools reporting one or more incidents of physical attacks or fights without weapons and of the total number of incidents of physical attacks or fights without weapons reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | Physical attack or fight without a weapon | | | | |---|--|---|---------------------------|--| | School characteristic | Number of schools with one or more incidents | Percent of schools
with one or more
incidents | Total number of incidents | | | All public schools | 932.8 | 1.1 | 17,030.4 | | | Instructional level | | | | | | Elementary school | 817.3 | 1.7 | 6,994.9 | | | Middle school | 343.8 | 2.3 | 10,432.4 | | | High school | 463.3 | 2.9 | 9.362.2 | | | Size of enrollment | | | | | | Less than 300 | 616.4 | 2.9 | 3,702.9 | | | 300-999 | 737.4 | 1.4 | 10,727.6 | | | 1,000 or more | 227.7 | 3.0 | 11,519.4 | | | Locale | | | | | | City | 417.5 | 2.4 | 9.216.2 | | | Urban fringe | 521.1 | 2.6 | 11,539.2 | | | Town | 452.7 | 2.3 | 5,769.4 | | | Rural | 556.1 | 2.6 | 4,298.4 | | | Region | | | | | | Northeast | 383.4 | 2.3 | 6.820.7 | | | Southeast | 443.2 | 2.7 | 8,804.0 | | | Central | 705.2 | 2.6 | 10,026.6 | | | West | 681.7 | 3.0 | 7.301.6 | | | Percent minority enrollment | | | | | | Less than 5 percent | 603.2 | 2.4 | 3.251.0 | | | 5 to 19 percent | 593.0 | 3.0 | 5.122.2 | | | 20 to 49 percent | 574.5 | 2.9 | 9,325.6 | | | 50 percent or more | 575.7 | 3.1 | 13,703.7 | | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 462.0 | 2.5 | 5,547.4 | | | 20 to 34 percent | 534.1 | 2.9 | 7,725.4 | | | 35 to 49 percent | 458 5 | 3.4 | 6,976.7 | | | 50 to 74 percent | 612.5 | 3.4 | 9.867.3 | | | 75 percent or more | 380.5 | 3.0 | 5.945.3 | | | Zero tolerance policy for violence | | | | | | Yes | 907.0 | 1.5 | 15,703.4 | | | No | 433.3 | 2.7 | 5.350.6 | | | Principals' report on discipline problems in school | | | | | | No problems/minor problems | 541.3 | 1.6 | 2,402.1 | | | Moderate problems | 678.9 | 2.1 | 14,128.7 | | | Serious problems | 585.4 | 4.4 | 9,994.1 | | Table 5.—Number and percent of public schools reporting one or more incidents of theft or larceny, and total number of incidents of theft or larceny reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | 1770-77 | Theft or larceny | | | | |--|--|---|---------------------------|--| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | | All public schools | 23,798 | 31 | 115,500 | | | Instructional level | | | | | | Elementary school | 9,041 | 19 | 19.480 | | | Middle school | 6,166 | 44 | 31,470 | | | High school | 8,591 | 55 | 64,550 | | | Size of enrollment | | | | | | Less than 300 | 3,568 | 18 | 9.850 | | | 300-999 | 15,211 | 30 | 51.430 | | | 1.000 or more | 5,019 | 68 | 54.220 | | | Locale | | | | | | City | 6,192 | 34 | 39.930 | | | Urban fringe | 5.446 | 29 | 28,270 | | | Town | 7.102 | 36 | 28,990 | | | Rural | 5.057 | 24 | 18.320 | | | Region | | | | | | Northeast | 3.964 | 26 | 18.070 | | | Southeast | 5.385 | 32 | 23.270 | | | Centrai | 5.783 | 26 | 22.990 | | | West | 8.666 | 38 | 51,170 | | | Percent minority enrollment | | | | | | Less than 5 percent | 5.865 | 24 | 21,410 | | | 5 to 19 percent | 4.924 | 28 | 29,410 | | | 20 to 49 percent | 5.418 | 31 | 25,910 | | | 50 percent or more | 7.188 | 41 | 34.830 | | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 5.538 | 30 | 29,490 | | | 20 to 34 percent | 4.277 | 25 | 26.050 | | | 35 to 49 percent | 4,506 | 35 | 21.630 | | | 50 to 74 percent | 4.956 | 31 | 22,410 | | | 75 percent or more | 4,439 | 35 | 15,800 | | | Zero tolerance policy for violence | | | | | | Ycs | 18,971 | 31 | 98,410 | | | No | 4.798 | 29 | 17.060 | | Table 5.—Number and percent of public schools reporting one or more incidents of theft or larceny, and total number of incidents of theft or larceny reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97--continued | | Theft or larceny | | | | |--|--|---|---------------------------|--| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | | Principals' report on discipline problems in school* | | | | | | No problems/minor problems | 5,508 | 17 | 13.040 | | | Moderate problems | 11,097 | 35 | 49.160 | | | Serious problems | 7,078 | 58 | 52.960 | | ^{*}Discipline problems in: luded student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug/use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. NOTE: Details may not add to totals because of rounding and because some classification variables were missing for some schools. The total number of incidents are rounded to the
nearest 10. Table 5a.—Standard errors of the number and percent of public schools reporting one or more incidents of theft or larceny and of the total number of incidents of theft or larceny reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | Theft or larceny | | | | |---|--|---|---------------------------|--| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | | All public schools | 1,200.6 | 1.5 | 8,404.0 | | | Instructional level | | | | | | Elementary school | 983.2 | 2.0 | 3,393.6 | | | Middle school | 350 9 | 2.5 | 3,374.4 | | | High school | 519.1 | 3.1 | 5,665.4 | | | Size of enrollment | | | | | | Less than 300 | 653.8 | 3.1 | 2.272.3 | | | 300-999 | 954.5 | 1.8 | 4,447.1 | | | 1,000 or more | 286.9 | 3.2 | 5,284.7 | | | Locale | | | | | | City | 462.3 | 2.7 | 4,185 4 | | | Urban fringe | 465.2 | 2,4 | 4.133.6 | | | Town | 680.9 | 3.5 | 3,548.5 | | | Rural | 700.4 | 3.3 | 3.591.5 | | | Region | | | | | | Northeast | 493.4 | 3.3 | 4.826 9 | | | Southeast | 662.2 | 3.6 | 3,148.7 | | | Central. | 616.1 | 2.7 | 2.797.2 | | | West | 679.8 | 3.0 | 4.968.8 | | | Percent minority enrollment | | | | | | Less than 5 percent | 629.0 | 2.8 | 3.618.7 | | | 5 to 19 percent | 580.8 | 3.1 | 4.518.5 | | | 20 to 49 percent | 659.2 | 3.3 | 4.046.2 | | | 50 percent or more | 713.6 | 3.5 | 4.589.2 | | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 583 1 | 2.7 | 3.939.8 | | | 20 to 34 percent | 511.1 | 2.9 | 4.361.3 | | | 35 to 49 percent | 6174 | 4.8 | 3.782.6 | | | 50 to 74 percent | 703-3 | 3.6 | 3,404.1 | | | 75 percent or more | 588.5 | 3.9 | 2,703.1 | | | Zero tolerance policy for violence | | | | | | Yes | 1,067.5 | 1.7 | 7.602 2 | | | No | 495.2 | 3.3 | 2.562 0 | | | Principals' report on discipline problems in school | | | | | | No problems minor problems | 718 0 | 2.1 | 1,875.4 | | | Moderate problems | 861 9 | 2.5 | 6,020 3 | | | Serious problems | 595.2 | 4.2 | 4,907 9 | | Table 6.—Number and percent of public schools reporting one or more incidents of vandalism, and total number of incidents of vandalism reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | | Vandalism | | | | |--|--|---|---------------------------|--| | School characteristic | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | | All public schools | 29.269 | 38 | 98,490 | | | Instructional level | | | | | | Elementary school | 14.596 | 30 | 34.850 | | | Middle school | 6,620 | 47 | 23.780 | | | High school | 8,053 | 52 | 39.860 | | | Size of enrollment | | | | | | Less than 300 | 4.738 | 23 | 12,260 | | | 300-999 | 19,986 | 40 | 53,990 | | | 1,000 or more | 4,546 | 62 | 32.240 | | | Locale | | | | | | City | 7.352 | 41 | 32,750 | | | Urban fringe | 7,025 | 37 | 22.820 | | | Town | 8,535 | 44 | 25.710 | | | Rural | 6.356 | 30 | 17.210 | | | Region | | | | | | Northeast | 5,560 | 37 | 17.060 | | | Southeast | 6,174 | 36 | 17.310 | | | Central | 6.793 | 30 | 18,590 | | | West. | 10.742 | 47 | 45.520 | | | Percent nunority enrollment | | | | | | Less than 5 percent | 7.020 | 29 | 18,700 | | | 5 to 19 percent | 7,005 | 40 | 19,680 | | | 20 to 49 percent | 6,704 | 38 | 18.470 | | | 50 percent or more | 8.151 | 47 | 40.440 | | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 6,853 | 37 | 19.310 | | | 20 to 34 percent | 5,821 | 34 | 17.690 | | | 35 to 49 percent | 4,906 | 38 | 14.730 | | | 50 to 74 percent | 6.237 | 39 | 20.150 | | | 75 percent or more | 5 211 | 42 | 25.800 | | | Zero tolerance policy for violence | | | | | | Yes | 24,098 | 40 | 83,250 | | | No | 5,142 | 31 | 15.180 | | Table 6.—Number and percent of public schools reporting one or more incidents of vandalism, and total number of incidents of vandalism reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97--continued | School characteristic | Vandalism | | | | |--|--|---|---------------------------|--| | | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | | Principals' report on discipline problems in school* | | | | | | No problems/minor problems | 8,464 | 25 | 16.670 | | | Moderate problems | 13,086 | 41 | 39,220 | | | Serious problems | 7,719 | 63 | 42.600 | | ^{*}Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug/use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. NOTE: Details may not add to totals because of rounding and because some classification variables were missing for some schools. The total number of incidents are rounded to the nearest 10. Table 6a.—Standard errors of the number and percent of public schools reporting one or more incidents of vandalism, and of the total number of incidents of vandalism reported in public schools in which police or other law enforcement were contacted, by school characteristics: 1996-97 | School characteristic | Vandalism | | | | |---|--|---|---------------------------|--| | | Number of schools
with one or more
incidents | Percent of schools
with one or more
incidents | Total number of incidents | | | All public schools | 1.326.4 | 1.6 | 5.576.6 | | | Instructional level | | | | | | Elementary school | 1.104.8 | 2 3 | 4.207.6 | | | Middle school | 396.0 | 2.6 | 2.283.3 | | | High school | 452.3 | 2.7 | 2,875.9 | | | Size of enrollment | | | | | | Less than 300 | 846.1 | 3.9 | 2.448.2 | | | 300-999 | 874.4 | 1.7 | 4.138.7 | | | 1.000 or more | 281.4 | 3.3 | 3.601.1 | | | Locale | | | | | | City | 561.5 | 3.2 | 3.381.5 | | | Urban fringe | 559.9 | 2.9 | 3.505.2 | | | Town | 696.5 | 3.5 | 2.780.0 | | | Rural | 804 3 | 3.7 | 2.654.4 | | | Region | | | | | | Northeast | 649.2 | 3.6 | 2.380 1 | | | Southeast | 543.9 | 3.1 | 1.843.6 | | | Central | 904.1 | 3.6 | 2.688.8 | | | West | 834.6 | 3.5 | 4.396.3 | | | Percent minority enrollment | | | | | | Less than 5 percent | 855.1 | 3.3 | 2.774.5 | | | 5 to 19 percent | 707.8 | 3.0 | 2.868.1 | | | 20 to 49 percent | 679.6 | 3.5 | 2.223.4 | | | 50 percent or more | 859 8 | 3.3 | 5.169.1 | | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 714.3 | 3 6 | 2.333.8 | | | 20 to 34 percent | 704.7 | 4.0 | 2,329.2 | | | 35 to 49 percent | 621 7 | 4.4 | 1.966 6 | | | 50 to 74 percent | 760.9 | 3.6 | 2.562.9 | | | 75 percent or more | 659.0 | 3.9 | 4.306.3 | | | Zero tolerance policy for violence | | | | | | Yes | 1.241.5 | 1.8 | 5,247.7 | | | No | 578 1 | 3.3 | 2.327.7 | | | Principals' report on discipline problems in school | | | | | | No problems minor problems | 873.2 | 2.5 | 2.076.1 | | | Moderate problems | 892.5 | 2.5 | 3.259.4 | | | Serious problems | 746.1 | 4.5 | 4.662.7 | | Table 7.—Percent of public schools reporting crime incidents and the seriousness of crime incidents reported, by school characteristics: 1996-97 | | | | Seriousness of reported crime | | |--|-----------------------|------------------------|-------------------------------|---| | School characteristic | No incidents reported | Any incidents reported | Serious violent
crime | Less serious or
nonviolent
crime only | | All public schools | 43 | 57 | 10 | 47 | | Instructional level | | | | | | Elementary school | 55 | 45 | 4 | 41 | | Middle school | 26 | 74 | 19 | 55 | | High school | 23 | 77 | 21 | 56 | | Size of enrollment | | | | | | Less than 300 | 62 | 38 | 4 | 34 | | 300-999 | 40 | 60 | 9 | 50 | | 1.000 or more | 11 | 89 | 33 | 56 | | Locale | | | | | | City | 41 | 59 | 17 | 42 | | Urban fringe | 42 | 58 | 11 | 4 7 | | Town | 37 | 63 | 5 | 58 | | Rural | 53 | 47 | 8 | 39 | | Region | | | | | | Northeast | 48 | 52 | 7 | 45 | | Southeast | 41 | 59 | 9 | 50 | | Central | 49 | 51 | 11 | 40 | | West | 36 | 64 | 12 | 52 | | Percent minority enrollment | | | | | | Less than 5 percent | 5.3 | .17 | 6 | 41 | | 5 to 19 percent | 42 | 58 | 3.1 | 47 | | 20 to 49 percent | 42 | 58 | 11 | 47 | | 50 percent or more | 32 | 68 | 15 | 53 | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 46 | 54 | 9 | 46 | | 20 to 34 percent | 47 | 53 | 12 | 42 | | 35 to 49 percent | 41 | 59 | 12 | 48 | | 50 to 74 percent |
41 | 59 | 9 | 49 | | 75 percent or more | 41 | 59 | 10 | 49 | | Zero tolerance policy for violence | | | | | | Yes | 41 | 59 | 11 | 48 | | No | 53 | 47 | 7 | 40 | | Policy to report crimes to public | | | | | | Yes | 50 | 50 | 9 | 41 | | No | 39 | 61 | 11 | 50 | | Police/law enforcement presence | | | | | | 30 or more hours per week | 14 | 86 | 38 | 49 | | 10-29 hours per week | 20 | 80 | 19 | 61 | | 1-9 hours per week | 13 | 87 | 28 | 58 | | Stationed as needed | 23 | 77 | 14 | 62 | | None stationed | 50 | 50 | 6 | 43 | Table 7.—Percent of public schools reporting crime incidents and the seriousness of crime incidents reported, by school characteristics: 1996-97-continued | | | | Seriousness of reported crime | | | |--|-----------------------|------------------------|-------------------------------|---|--| | School characteristic | No incidents reported | Any incidents reported | Serious violent crime | Less serious or
nonviolent
crime only | | | Principals' report on discipline problems in school* | | | | | | | No problems/minor problems | 60 | 40 | 3 | 37 | | | Moderate problems | 38 | 62 | 10 | 52 | | | Serious problems | 14 | 86 | 28 | 57 | | ^{*}Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. NOTE: Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no scrious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. Details may not add to totals b, cause of rounding. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Table 7a.—Standard errors of the percent of public schools reporting crime incidents and the seriousness of crime incidents reported, by school characteristics: 1996-97 | | | | Seriousness of | reported crime | |---|-----------------------|------------------------|-----------------------|---| | School characteristic | No incidents reported | Any incidents reported | Serious violent crime | Less serious or
nonviolent
crime only | | All public schools | 2.1 | 2.1 | 0.8 | 2.1 | | Instructional level | | | | | | Elementary school | 3.2 | 3.2 | 1.1 | 3.2 | | Middle school | 2.3 | 2.3 | 1.9 | 2.8 | | High school | 2.4 | 2.4 | 2.1 | 3.0 | | Size of enrollment | | | | | | Less than 300 | 4.9 | 4.9 | 1.4 | 4.4 | | 300-999 | 2.2 | 2.2 | 1.2 | 2.5 | | 1,000 or more | 2.3 | 2.3 | 2.4 | 3.2 | | Locale | | | | | | City | 3.7 | 3.7 | 2.1 | 4.1 | | Urban fringe | 3.2 | 3,2 | 1.8 | 3.2 | | Town | 3.8 | 3.8 | 1.4 | 3.7 | | Rural | 4.2 | 4.2 | 1.5 | 4.1 | | Region | | | | | | Northeast | 4.4 | 4.4 | 1.1 | 4.7 | | Southeast | 3.8 | 3.8 | 1.6 | 3.9 | | Central | 4.5 | 4.5 | 2.2 | 4.1 | | West | 3.5 | 3.5 | 1.4 | 3.7 | | Percent minority enrollment | | | | | | Less than 5 percent | 3.7 | 3.7 | 1.3 | 3.5 | | 5 to 19 percent | 3.8 | 3.8 | 2.1 | 3.6 | | 20 to 49 percent | 3 6 | 3.6 | 1.6 | 3.6 | | 50 percent or more | 3.2 | 3.2 | 1.8 | 3.9 | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 3.3 | 3.3 | 1.5 | 3.2 | | 20 to 34 percent | 4.3 | 4.3 | 2.0 | 4.3 | | 35 to 49 percent | 5.0 | 5.0 | 2.3 | 5.0 | | 50 to 74 percent | 4.1 | 4.1 | 1.4 | 4.5 | | 75 percent or more | 4.7 | 4.7 | 1.7 | 4.7 | | | | | | | | Zero tolerance policy for violence Yes | 2.4 | 2.4 | 0.9 | 2.4 | | No | 4.1 | 4.1 | 1.4 | 4.0 | | | | | • • • | 4.0 | | Policy to report crimes to public Yes | 2.9 | 2.9 | 1.0 | 3.1 | | | | | | | | No | 2.4 | 2.4 | 1.0 | 2.5 | | Police/law enforcement presence | 4. | | 2. | | | 30 or more hours per week | 4.1 | 4.1 | 3.1 | 4.7 | | 10-29 hours per week | 12.1 | 12.1 | 8.4 | 12.5 | | 1-9 hours per week | 5.9 | 5.9 | 6.9 | 6.4 | | Stationed as needed | 4.4 | 4.4 | 2.7 | 5.0 | | None stationed | 2.3 | 2.3 | 0.8 | 2.2 | | Principals' report on discipline problems in school | | | | | | | 3.1 | 2.1 | 1.0 | 2.0 | | No problems/minor problems | | 3.1 | 1.0 | 3.0 | | Moderate problems | 2.8 | 2.8 | 1.3 | 3.0 | | Serious problems | 4.0 | 4.0 | 2.9 | 4.4 | Table 8.—Percent of public schools reporting that various crimes occurred at the school, involved students, and occurred during school hours or at school-sponsored events, by type of crime at the school: 1996-97 | | Percent of schools reporting any: | | | | | | |--|-----------------------------------|---|---|--|--|--| | Type of crime | Incidents ² | Incidents ² involving
students as either
victims or perpetrators | Incidents ² occurring
during school hours or
at school-sponsored
events or activities | | | | | Murder ¹ | ÷ | † | t | | | | | Suicide ¹ | + | + | † | | | | | Rape or other type of sexual battery | 3 | 3 | 2 | | | | | Physical attack or fight with a weapon | 6 | 6 | 6 | | | | | Robbery | 3 | 3 | 3 | | | | | Physical attack or fight without a weapon, | 28 | 27 | 26 | | | | | Theft or larceny | 31 | 25 | 25 | | | | | Vandalism | 38 | 24 | 17 | | | | In the sample of 1,234 public schools, no incidents of murder were reported and 4 schools reported that a suicide had occurred. It should be noted that the sample size was not adequate to produce reliable estimates for either of these crimes, which are believed to have a very low incidence. ³Schools were asked to report only incidents serious enough for the school to have contacted the police or other law enforcement representative SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," I'RSS 63, 1997. Table 8a.—Standard errors of the percent of public schools reporting that various crimes occurred at the school, involved students, and occurred during school hours or at schoolsponsored events, by type of crime at the school: 1996-97 | | Percent of schools reporting any: | | | | | | |---|-----------------------------------|--|--|--|--|--| | Type of crime | Incidents | Incidents involving
students as either
victims or perpetrators | Incidents occurring
during school hours or
at school-sponsored
events or activities | | | | | Murder | | | | | | | | Suicide | | •- | | | | | | Rape or other type of sexual battery | 0.5 | 0.5 | 0.4 | | | | | Physical attack or fight with a weapon | 0.5 | 0.5 | 0.5 | | | | | Robbery | 0.4 | 0.4 | 0.3 | | | | | Physical attack or fight without a weapon | 1.1 | 1.1 | 1.1 | | | | | Theft or larceny | 1.5 | 1.2 | 1.3 | | | | | Vandalism | 1.6 | 1.3 | υ.9 | | | | ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent. SOU'RCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Table 9.—Ratio of crimes per 100,000 public school students, by school characteristics: 1996-97 | | | Seriousness of reported crime | | | |--|------------------------|-------------------------------|---------------------------------------|--| | School characteristic | All incidents reported | Serious violent crime | Less serious or nonviolent crime only | | | All public schools | 1,003 | 53 | 949 | | | Instructional level | | | | | | Elementary school | 352 | 13 | 339 | | | Middle school | 1,623 | 93 | 1.530 | | | High school | | 103 | 1.704 | | | Size of enrollment | | | | | | Less than 300 | 1.073 | 61 | 1.013 | | | 300-999 | 730 | 38 | 692 | | | 1.000 or more | 1,692 | 90 | 1.602 | | | Locale | | | | | | City | 1,164 | 95 | 1.070 | | | Urban fringe | 882 | 38 | 845 | | | Town | | 28 | 995 | | | Rural | 899 | 45 | 854 | | | Region | | | | | | Northeast | | 39 | 768 | | | Southeast | | 40 | 883 | | | Central | | 78 | 876 | | | West | 1,218 | 55 | 1.164 | | | Percent minority enrollment | | | | | | Less than 5 percent | | 19 | 674 | | | 5 to 19 percent | | 40 | 830 | | | 20 to 49 percent | • | 51 | 968 | | | 50 percent or more | 1,325 | 96 | 1,229 | | | Percent of students eligible for free or | | | | |
 reduced-price school lunch | 0.1.7 | 3/ | 207 | | | Less than 20 percent | | 26 | 787 | | | 20 to 34 percent | | 58 | 858 | | | 35 to 49 percent | 1,073 | 49 | 1.024 | | | 50 to 74 percent | | 68
81 | 1,099
1,044 | | | | 1.123 | 01 | 1.044 | | | Zero tolerance policy for violence Yes | 1.047 | 67 | 000 | | | | | 57
39 | 990 | | | No | 014 | 34 | 775 | | | Police/law enforcement presence | 2.2.0 | | | | | 30 or more hours per week | | 137 | 2.206 | | | 10-29 hours per week | | 58 | 1.490 | | | 1-9 hours per week | 1.679 | 130 | 1.549 | | | Stationed as needed | | 41 | 1.217 | | | None stationed | 608 | 33 | 575 | | Table 9.—Ratio of crimes per 100,000 public school students, by school characteristics: 1996-97-continued | | | Seriousness of reported crime | | | |--|------------------------|-------------------------------|---------------------------------------|--| | School characteristic | All incidents reported | Serious violent crime | Less serious or nonviolent crime only | | | Principals' report on discipline problems in | | | | | | school* | | | | | | No problems/minor problems | 299 | 8 | 290 | | | Moderate problems | 1,058 | 52 | 1.006 | | | Serious problems | 2,051 | 130 | 1,921 | | ^{*}Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. NOTE: Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. Details may not add to totals because of rounding and because some classification variables were missing for some schools. Table 9a.—Standard errors of the ratio of crimes per 100,000 public school students, by school characteristics: 1996-97 | | | Seriousness of reported crime | | | | |--|------------------------|-------------------------------|---------------------------------------|--|--| | School characteristic | All incidents reported | Serious violent crime | Less serious or nonviolent crime only | | | | All public schools | 66.4 | 7.8 | 62.6 | | | | Instructional level | | | | | | | Elementary school | 48.5 | 3.5 | 48.8 | | | | Middle school | | 29.1 | 162.2 | | | | High school | | 15.7 | 124.2 | | | | Size of enrollment | | | | | | | Less than 300 | 189.2 | 35.0 | 172.7 | | | | 300-999 | | 0.01 | 55.2 | | | | 1.000 or more | | 11.4 | 157.9 | | | | Locale | | | | | | | City | 141.2 | 21.3 | 122.7 | | | | Urban fringe | | 8.0 | 122.4 | | | | Town | | 13.2 | 92.6 | | | | | | 10.3 | 120.1 | | | | Rural | 124.0 | 10.3 | U.U.1 | | | | Region | 140.2 | 7.7 | 127.0 | | | | Northeast | | 7.7 | 137.8 | | | | Southeast. | | 10.3 | 115.8 | | | | Central | | 25.3 | 126.7 | | | | West | . 95.2 | 10.6 | 93.5 | | | | Percent minority enrollment | | | | | | | Less than 5 percent | . 87.0 | 4.7 | 85.9 | | | | 5 to 19 percent | . 89.6 | 13.1 | 86.6 | | | | 20 to 49 percent | . 128.9 | 8.5 | 125 0 | | | | 50 percent or more | . 181.1 | 24.7 | 163.3 | | | | Percent of students eligible for free or | | | | | | | reduced-price school lunch | | | | | | | Less than 20 percent | . 80.0 | 4.9 | 79.8 | | | | 20 to 34 percent | | 11 3 | 127.0 | | | | 35 to 49 percent | | 10.7 | 171.5 | | | | 50 to 74 percent | | 30.9 | 170.0 | | | | 75 percent or more | | 21.7 | 140.5 | | | | Zero tolerance policy for v. tence | | | | | | | Yes | . 75.0 | 9.1 | 70.5 | | | | Na | | 10.8 | 101.8 | | | | Police/law enforcement presence | | | | | | | 30 or more hours per week | . 234.8 | 20.9 | 227.9 | | | | 10-29 hours per week | | 21.3 | 328.8 | | | | 1-9 hours per week | | 71.2 | 263.4 | | | | | | 7.8 | 175.6 | | | | Stationed as needed | | 9.7 | 56.4 | | | | Principals' report on discipline problems in | | | | | | | school | | | | | | | No problems/minor problems | 32.4 | 2.2 | 31.6 | | | | | 123.4 | 14.7 | 115.7 | | | | Moderate problems | | | | | | | Serious problems | 157.3 | 19.9 | 149.6 | | | Table 10.—Ratio of reported crimes per 100,000 public school students, by type of crime and instructional level: 1996-97 | | All public | Instructional level | | | | | |-------------------------------|------------|----------------------|---------------|-------------|--|--| | Type of crime | schools | Elementary
school | Middle school | High school | | | | Murder ¹ | † | † | + | + | | | | Suicide ¹ | † | + | + | + | | | | Rape/sexual battery | 10 | 3 | 17 | 18 | | | | Attack/fight with a weapon | 26 | 7 | 49 | 46 | | | | Robbery | 17 | 2 | 28 | 38 | | | | Attack/fight without + weapon | 444 | 96 | 872 | 808 | | | | Theft larceny | 274 | 87 | 374 | 562 | | | | Vandalism | 234 | 157 | 283 | 3.47 | | | In the sample of 1.234 public schools, no incidents of murder were reported and 4 schools reported that a suicide had occurred. It should be noted that the sample size was not adequate to produce reliable estimates for either of these crimes, which are believed to have a very low incidence. Table 10a.—Standard errors of the ratio of reported crimes per 100,000 public school students, by type of crime and instructional level: 1996-97 | | All public | | Instructional level | | | |-------------------------------|------------|----------------------|---------------------|----------------|--| | Type of crime | schools | Elementary
school | Middle
school | High
school | | | Murder | | •• | | | | | Suicide | ~- | | •• | | | | Rape/sexual battery | 1.6 | 1.9 | 4.3 | 2.9 | | | Attack/fight with a weapon | 4.5 | 2,5 | 17.1 | 9.4 | | | Robbery | 3.7 | 0.9 | 12.2 | 7.7 | | | Attack/fight without a weapon | 41.0 | 31.2 | 123.1 | 83.1 | | | Theft/larceny | 19.9 | 15.0 | 39.5 | 49.5 | | | Vandalism | 13.4 | 19.2 | 27.2 | 24.4 | | ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent. SOURCE: U.S. Department of Education. National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence." FRSS 63, 1997. Table 11.—Percent of public school principals indicating the extent of problems in their schools with certain discipline issues: 1990-91 and 1996-97 | | Extent of problem | | | | | | | | | |------------------------------------|-------------------|-------------|--------------|---------------|---------|----------|-------|---------------|--| | Discipling issue | | 1990 |)-91 | | | 1996 | 5-97 | | | | Discipline issue | Serious | Moderate | Minor | Not a problem | Scrious | Moderate | Minor | Not a problem | | | | | | | | | | | | | | Student tardiness | 6 | 28 | 46 | 20 | 9 | 32 | 45 | 14 | | | Student absenteeism/class cutting. | 5 | 20 | 40 | 35 | 4 | 21 | 46 | 29 | | | Physical conflicts among | | | | | | | | | | | students | 3 | 20 | 53 | 25 | 1 | 20 | 59 | 21 | | | Robbery or theft of items over | | | | | } | | | | | | \$10 | (-) | 7 | 31 | 62 | 1 | 5 | 37 | 58 | | | Vandalism of school property | 1 | 11 | 42 | 46 | 2 | 6 | 49 | 43 | | | Student alcohol use | 3 | 7 | 17 | 72 | 2 | 5 | 19 | 74 | | | Student drug use | 1 | 5 | 20 | 7.1 | 2 | 8 | 20 | 70 | | | Sale of drugs on school grounds | (+) | 1 | 11 | 89 | (+) | 2 | 15 | 83 | | | Student tobacco use | 3 | 10 | 24 | 63 | 1 | 10 | 25 | 60 | | | Student possession of weapons | (+) | 3 | 16 | 81 | (+) | 2 | 21 | 77 | | | Trespassing | 1 | 6 | 27 | 67 | (+) | 4 | 25 | 71 | | | Verbal abuse of teachers | 2 | 9 | 44 | 45 | 2 | 10 | 46 | 42 | | | Physical abuse of teachers | (+) | i | 8 | 91 | 0 | 2 | 9 | 89 | | | Feacher absenteeism | 1 | 13 | 37 | 49 | 1 | 10 | 38 | 52 | | | Teacher alcohol or drug use | (~) | 1 | 10 | 89 | 0 | (-) | 6 | 94 | | | Rucial tensions | | 5 | 21 | 74 | (-) | 3 | 24 | 73 | | | Ciangs | <u></u> | | ` | ŧ | (-) | 4 | 19 | 76 | | [‡] Data not available because this item was not asked in the 1991 survey. NOTE: Percents may not add to 100 because of rounding. SOURCE: U.S. Department of Education, National Center for F ducation Statistics, Fast Response Survey System, "Principal School Disciplinarian Survey on School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991 ⁽⁻⁾ Less than 0.5 percent. Table 11a.—Standard errors of the percent of public school principals indicating the extent of problems in their schools with certain discipline issues: 1990-91 and 1996-97 | | Extent of problem | | | | | | | | | |------------------------------------|-------------------|----------|----------|---------------|---------|----------|-------|---------------|--| | Disciplina issue | 1990-91 | | | | 1996-97 | | | | | | Discipline issue | Serious | Moderate | Minor | Not a problem | Serious | Moderate | Minor |
Not a problem | | | Student tardiness | 0.8 | 2.4 | 2.1 | 1.8 | 0.8 | 1.4 | 1.8 | 1.5 | | | Student absenteeism/class cutting. | 0.8 | 1.6 | 1.9 | 1.6 | 0.6 | 1.4 | 1.7 | 1.7 | | | Physical conflicts among | 0.0 | 1.0 | 1.7 | 1.0 | 0.0 | 1.4 | 1.7 | 1.7 | | | students | 0.6 | 1.5 | 1.7 | 1.8 | 0.3 | 1.2 | 1.9 | 16 | | | Robbery or theft of items ove | 0.0 | 1.0 | •, | 1.0 | 0.5 | 1.2 | 1.7 | 1 17 | | | \$10 | | 0.8 | 1.6 | 2.0 | 0.2 | 0.6 | 1.5 | 1.6 | | | Vandalism of school property | 0.5 | 1.0 | 1.4 | 1.6 | 0.4 | 0.6 | 1.5 | 1.4 | | | Student alcohol use | 0.5 | 0.9 | 1.5 | 1.6 | 0.3 | 0.6 | 1.0 | 1.1 | | | Student drug use | 0.3 | 0.6 | 1.3 | 1.4 | 0.3 | 0.6 | 1.0 | 0.9 | | | Sale of drugs on school grounds | | 0.2 | 1.0 | 1.0 | | 0.3 | 0.8 | 0.7 | | | Student tobacco use | 0.5 | 1.0 | 1.6 | 1.8 | 0.5 | 0.8 | 1.3 | 1.3 | | | Student possession of wea ons | •- | 0.4 | 1.0 | 1.0 | | 0.4 | 1.1 | 1.2 | | | Trespassing | 0.3 | 0.9 | 1.7 | 1.9 | | 0.6 | 1.4 | 1.5 | | | Verbal abuse of teachers | 0.4 | 1.0 | 1.9 | 1.8 | 0.4 | 0.9 | 1.8 | 1.7 | | | Physical abuse of teachers | | 0.3 | 1.0 | 1.1 | | 0.6 | 1.0 | 1.0 | | | Teacher absenteeism | 0.4 | 1.2 | 1.3 | 1.7 | 0.2 | 0.8 | 1.7 | 1.6 | | | Teacher alcohol or drug use | | 0.4 | 1.3 | 1.3 | | | 0.9 | 0.9 | | | Racial tensions | •- | 0.7 | 1.5 | 1.5 | | 0.4 | 1.3 | 1.3 | | | Gangs | ‡ | * | ‡ | ‡ | | 0.5 | 1.2 | 1.2 | | [‡] Data not available because this item was not asked in the 1991 survey. ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991. Table 12.—Percent of public school principals reporting level of discipline problems in their schools, by school characteristics: 1996-97 | School characteristic | No problems/minor problems | Moderate problems | Serious problems | | |--|----------------------------|-------------------|------------------|--| | All public schools | 43 | 41 | 16 | | | Instructional level | | | | | | Elementary school | 56 | 36 | 8 | | | Middle school | 30 | 51 | 18 | | | High school | 15 | 48 | 37 | | | Size of enrollment | | | | | | Less than 300 | 52 | 39 | 10 | | | 300-999 | 44 | 41 | 15 | | | 1.000 or more | 14 | 49 | 38 | | | Locale | | | | | | City | 35 | 46 | 19 | | | Urban fringe | 41 | 45 | 14 | | | lown | 45 | 39 | 16 | | | Rural | 49 | 35 | 16 | | | Region | | | | | | Northeast | 48 | 39 | 13 | | | Southeast | 38 | 4.4 | 18 | | | Central | 50 | 37 | 14 | | | West | 36 | 45 | 18 | | | Percent minority enrollment | | | | | | Less than 5 percent | 57 | 33 | 10 | | | 5 to 19 percent | 43 | 40 | 17 | | | 20 to 49 percent | 38 | 45 | 17 | | | 50 percent or more | 28 | 50 | 22 | | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 52 | 35 | 13 | | | 20 to 34 percent | 46 | 39 | 16 | | | 35 to 49 percent | 33 | 48 | 19 | | | 50 to 74 percent | 43 | 41 | 16 | | | 75 percent or more | 37 | 46 | 17 | | | Zero tolerance policy for violence | | | | | | Yes | 41 | 43 | 16 | | | No | 51 | 35 | 14 | | | Police law enforcement presence | | | | | | 30 or more hours per week | 15 | 47 | 39 | | | 10-29 hours per week | 14 | 58 | 29 | | | 1-9 hours per week | 17 | 52 | 31 | | | Stationed as needed | 26 | 50 | 24 | | | None stationed | 49 | 39 | 12 | | NOTE: Serious problems means the respondent indicated at least 1 of 17 specified discipline issue was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems means the respondent indicated all discipline issues were either no problem or a minor problem. Percents may not add to 100 because of rounding Table 12a.—Standard errors of the percent of public school principals reporting level of discipline problems in their schools, by school characteristics: 1996-97 | School characteristic | No problems/ | Moderate | Serious | |--|----------------|----------|----------| | SCHOOL CHALACTERISTIC | minor problems | problems | problems | | All public caboula | 1.7 | , , | | | All public schools | 1.7 | 1.6 | 1.2 | | Instructional level | | | | | Flementary school | 2.4 | 2.2 | 1.6 | | Middle school | 2.5 | 2.5 | 1.8 | | High school | 2.0 | 2.8 | 2.5 | | Size of enrollment | | | | | Less than 300 | 4.5 | 4.2 | 2.1 | | 300-999 | 2.1 | 1.9 | 1.5 | | 1,000 or more | 2.6 | 3.3 | 2.9 | | Locale | | | | | City | 3.6 | 3.9 | 2.3 | | Urban fringe | 3.5 | 3.6 | 2.0 | | Town | 3.4 | 3.3 | 1.9 | | Rural | 3.9 | 3.5 | 2.7 | | | 3.7 | 3.3 | 2.1 | | Region | | | | | Northeast | 4.0 | 3.7 | 2.4 | | Southeast | 3 5 | 3.3 | 2.3 | | Central | 3.7 | 3.6 | 2.0 | | West | 3.4 | 3.0 | 2.6 | | Percent minority enrollment | | | | | Less than 5 percent | 3.6 | 3.2 | 1.5 | | 5 to 19 percent | 3.9 | 3.3 | 2.1 | | 20 to 49 percent | 3.5 | 4.1 | 3.0 | | 50 percent or more | 3.2 | 3.9 | 2.7 | | Percent of students eligible for free or | | | | | reduced-price school lunch | | | | | Less than 20 percent | 3.6 | 3.5 | 1.4 | | 20 to 34 percent | 4.6 | 3.9 | 2.5 | | 35 to 49 percent | 3.8 | 4.4 | 3.1 | | 50 to 74 percent | 4.6 | 3.8 | 2.5 | | 75 percent or more | 4.2 | 5.0 | 2.9 | | Zero tolerance policy for violence | | | | | Yes | 1.6 | 1.9 | 1.4 | | No | 4.7 | 4.1 | 2.2 | | | 1.7 | 7.1 | 4.4 | | Police/law enforcement presence | 2.0 | 4.6 | 2.6 | | 30 or more hours per week | 3.8 | 4.6 | 3.5 | | 10-29 hours per week | 8 0 | 13.0 | 12.3 | | 1-9 hours per week | 7.2 | 7.5 | 7.2 | | Stationed as needed | 4.5 | 5.2 | 3.9 | | None stationed | 2.0 | 2.0 | 1.2 | To ble 13.—Percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and instructional level: 1990-91 and 1996-97 | AIIU 1770-77 | | | | | | | | | |-------------------------------------|-------|--------------|----------|-------------|------------|------------|--------|--------| | | | | | Instruction | onal level | | | | | Dissiplina issue | | 1990 | -91 | | | 1996 | -97 | | | Discipline issue | Taral | Eler rentary | Middle | High | Total | Elementary | Middle | High | | | Total | school | school | school | Total | school | school | school | | | | | | | | | | | | Student tardiness | 34 | 25 | 44 | 50 | 40 | 32 | 40 | 67 | | Student absenteeism/class cutting | 25 | 18 | 31 | 39 | 25 | 17 | 24 | 51 | | Physical conflicts among students | 23 | 20 | 40 | 17 | 21 | 18 | 35 | 17 | | Robbery or theft of items over \$10 | 7 | 4 | 10 | 14 | 5 | 2 | 7 | 15 | | Vandalism of school property | 12 | 10 | 16 | 13 | 8 | 6 | 10 | 13 | | Student alcohol use | 10 | 1 | 10 | 37 | 7 | 1 | 7 | 27 | | Student drug use | 6 | 1 | 5 | 20 | 9 | (-) | 10 | 36 | | Sale of drugs on school grounds | 1 | (+) | 1 | 2 | 2 | 0 | 1 | 10 | | Student tobacco use | 13 | i | 21 | 40 | 14 | 2 | 19 | 48 | | Student possession of weapons | 3 | 2 | 6 | 3 | 2 | 1 | 5 | 2 | | Trespassing | 7 | 5 | 14 | 7 | 4 | 3 | 5 | 8 | | Verbal abuse of teachers | 11 | 8 | 20 | 13 | 12 | 6 | 23 | 20 | | Physical abuse of teachers | 1 | 1 | 2 | 1 | 2 | 2 | 2 | 1 | | Teacher absenteeism | 14 | 11 | 21 | 17 | 10 | 7 | 15 | 17 | | Teacher alcohol or drug use | 1 | 1 | 2 | 1 | (+) | 0 | (+) | (+) | | Racial tensions | | 4 | 7 | 5 | 3 | 2 | 4 | 7 | | Gangs | ‡ | ‡ | ‡ | ‡ | 5 | 2 | 10 | 9 | [‡] Data not available because this item was not asked in the 1991 survey. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey On School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991. ⁽⁺⁾ Less than 0.5 percent. Table 13a.—Standard errors of the percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and instructional level: 1990-91 and 1996-97 | | | | | Instruction | onal level | | | | |-------------------------------------|-------|------------|--------|-------------|------------|------------|--------|--------| | Problem | | 1990 | -91 | | | 1996 | 5-97 | | | Flooren | Total | Elementary | Middle | High | Tatal | Elementary | Middle | High | | | 10141 | school | school | school | Total | school | schoo! | school | | | | | | | | | | | | Student tardiness | 2.5 | 3.0 | 4.7 | 3 5 | 1.6 | 2.6 | 2.4 | 2.6 | | Student absenteeism/class cutting | 8.1 | 2.3 | 4.2 | 3.2 | 1.5 | 2.3 | 2.2 | 2.8 | | Physical conflicts among students | 1.4 | 2.1 | 5.1 | 2 3 | 1.2 | 1.6 | 2.6 | 1.6 | | Robbery or thest of items over \$10 | 6.0 | 1.0 | 2.0 | 2.2 | 0.6 | 0.6 | 1.2 | 1.8 | | Vandalism of school property | 1.2 | 1.7 | 3.1 | 2.2 | 0.8 | 1.2 | 1.6 | 1.6 | | Student alcohol use | 0.1 | 0.7 | 2.9 | 3.8 | 0.7 | 0.5 | 1.6 | 2.3 | | Student drug use | 0.7 | 0.6 | 1.6 | 2.5 | 0.6 | | 1.6 | 2.5 | | Sale of drugs on school grounds | 0.2 | | 0.7 | 0.9 | 0.3 | | 0.6 | 1.7 | | Student tobacco use | 1.1 | 0.5 | 3.1 | 3.8 | 0.9 | 1.0 | 1.9 | 3.0 | | Student possession of weapons | 0.4 | 0.5 | 1.4 | 1.0 | 0.4 | 0.5 | 1.2 | 0 6 | | Trespassing | 1.0 | 1.3 | 27 | 1.3 | 0.6 | 0.8 | 1.1 | 1.3 | | Verbal abuse of teachers | 1.1 | 1.2 | 2.9 | 24 | 1.0 | 1.3 | 2.0 | 1.9 | | Physical abuse of teachers | 0.3 | 0.5 | 1.4 | 0.4 | 0.6 | 0.8 | 0.7 | 0.4 | | Teacher absenteeism | 1.2 | 14 | 3.6 | 2.5 | 0.8 | 1.2 | 1.8 | 1.7 | | Teacher alcohol or drug use | () 4 | 0.4 | 1.9 | (1.7 | | | •• | | | Racial tensions | 0.7 | 1.1 | 1.7 | 1.2 | 0.5 | 0.6 | 1.1 | 1.2 | | Gangs | ÷ | ‡ | ÷ | * | 0.5 | 0.7 | 1.6 | 1.3 | [‡] Data not
available because this item was not asked in the 1991 survey SOURCE: U.S. Department of Education, National Center for Education Structures, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991. ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. Table 14.—Percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and size of school: 1990-91 and 1996-97 | | | | | Schoo | size | | | | |-------------------------------------|-----------|----------|----------|------------------|-------|------|------------|------------------| | Disciplina issue | | 199 | 0-91 | | , | 199 | 06-97 | | | Discipline issue | Total | <300 | 300-999 | 1,000 or
more | Total | <300 | 300-999 | 1,000 or
more | | | | | | | | | | | | Student tardiness | 34 | 26 | 34 | 62 | 40 | 29 | 42 | 64 | | Student absenteeism/class cutting | 25 | 18 | 25 | 44 | 25 | 19 | 24 | 53 | | Physical conflicts among students | 23 | 16 | 25 | 30 | 21 | 13 | 22 | 31 | | Robbery or theft of items over \$10 | 7 | 5 | 7 | 16 | 5 | 2 | 6 | 12 | | Vandalism of school property | 12 | 12 | 10 | 24 | 8 | 7 | 7 | 20 | | Student alcohol use | 10 | 13 | 7 | 25 | 7 | 7 | 6 | 18 | | Student drug use | 6 | 6 | 3 | 19 | 9 | 8 | 7 | 29 | | Sale of drugs on school grounds | 1 | 0 | 1 | 4 | 2 | 1 | 1 | 1 1 | | Student tobacco use | 13 | 11 | 10 | 33 | 14 | 13 | 11 | 40 | | Student possession of weapons | 3 | 1 | 3 | 9 | 2 | 1 | 2 | 3 | | Trespassing | | 3 | 8 | 12 | 4 | 2 | 4 | 12 | | Verbal abuse of teachers | 11 | 4 | 14 | 17 | 12 | 7 | 12 | 26 | | Physical abuse of teachers | 1 | 1 | 1 | 2 | 2 | 3 | 1 | 1 | | Teacher absenteeism | 1.4 | 9 | 15 | 26 | 10 | 5 | i 1 | 25 | | Teacher alcohol or drig use | I | ! | 1 | 2 | (~) | 0 | (+) | 1 | | Racial tensions | 5 | 3 | 5 | 11 | 3 | (+) | 4 | 7 | | Gangs | <u></u> ‡ | ; | + | ‡ | 5 | 2 | 5 | 16 | [‡] Data not available because this item was not asked in the 1991 survey. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal School Disciplinarian Survey on School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991 ⁽⁺⁾ Less than 0.5 percent. Table 14a.—Standard errors of the percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and size of school: 1990-91 and 1996-97 | | | | | Schoo | l size | | | | |-------------------------------------|---------|------|---------|------------------|--------|------|---------|------------------| | Dissiplies issue | | 199 | 0-91 | | | 199 | 6-97 | | | Discipline issue | Total | <300 | 300-999 | 1,000 or
more | Total | <300 | 300-999 | 1,000 or
more | | | | | | | | | | | | Student tardiness | 2.5 | 3.5 | 2.9 | 6.0 | 1.6 | 3.6 | 2.2 | 3.3 | | Student absenteeism/class cutting | 1.8 | 3.3 | 24 | 5.3 | 1.5 | 3.4 | 1.9 | 3.1 | | Physical conflicts among students | 1.4 | 3.3 | 1.8 | .∴5 | 1.2 | 3.0 | 1.4 | 3 3 | | Robbery or theft of items over \$10 | 0 9 | 1.8 | 1.1 | 3.8 | 0.6 | 0.7 | 0.9 | 1.7 | | Vandalism of school property | 1.2 | 3.0 | 1.4 | 4.4 | 0.8 | 1.8 | 10 | 2.4 | | Student alcohol use | 1.0 | 2.5 | 1.0 | 4.2 | 0.7 | 2.0 | 0.6 | 2.3 | | Student drug use | 0.7 | 2.1 | 8.0 | 3.3 | 0.6 | 1.6 | 0.6 | 2.5 | | Sale of drugs on school grounds | 0.2 | | 0.3 | 1.6 | 0.3 | 0.6 | 0.3 | 2.0 | | Student tobacco use | 1.1 | 1.6 | 1.3 | 4.2 | 0.9 | 2.6 | 0.8 | 3.0 | | Student possession of weapons | 0.4 | 0.7 | 0.6 | 2.8 | 0.4 | 0.6 | 0.5 | 0 9 | | Trespassing | 1.0 | 1.5 | 1.3 | 3.0 | ('.6 | 1.1 | 0.8 | 2.2 | | Verbal abuse of teachers | 1.1 | 1.6 | 1.4 | 3.6 | 1.0 | 2.3 | 1.2 | 2.8 | | Physical abuse of teachers | 0.3 | 0.7 | 0.5 | 1.1 | 0.6 | 1.9 | 0.5 | 0.4 | | Teacher absenteeism | | 2.3 | 1.8 | 4.8 | 0.8 | 1.9 | 1.2 | 2.8 | | Teacher alcohol or drug use | 0.4 | 1.0 | 0.4 | 1.2 | | | | 06 | | lacial tensions | 0.7 | 1.2 | 0.9 | 2.6 | 0.5 | | 0.7 | 1.5 | | Gangs | <u></u> | ‡ | <u></u> | | 0.5 | 0.7 | 0.7 | 19 | [‡] Data not available because this item was not asked in the 1991 survey. ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991. Table 15.—Percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and location of school: 1990-91 and 1996-97 | | | | | | Lo | cale | | | | | | |-----------------------------------|----------|------|-----------------|----------|-------|-------|------|-----------------|------|-------|--| | Dissipling issue | | | 1990-91 | | · | | | 1996-97 | | | | | Discipline issue | Total | City | Urban
fringe | Town | Rural | Total | City | Urban
fringe | Town | Rural | | | Student tardiness | 34 | 47 | . 3 | 30 | 27 | 40 | 49 | 44 | 38 | 31 | | | Student absenteeism/class cutting | 25 | 35 | 24 | 22 | 20 | 25 | 28 | 24 | 24 | 25 | | | Physical conflicts among | - | 20 | | | | | 20 | | 2. | 20 | | | students | 23 | 30 | 26 | 21 | 15 | 21 | 25 | 25 | 19 | 14 | | | Robbery or theft of items over | | | | | | | | | | | | | \$10 | 7 | 9 | 6 | 4 | 9 | 5 | 5 | 5 | 7 | 4 | | | Vandalism of school property | 12 | 19 | 10 | 8 | 11 | 8 | 11 | 9 | 7 | 5 | | | Student alcohol use | 10 | 9 | 7 | 7 | 17 | 7 | 4 | 6 | 9 | 9 | | | Student drug use | 6 | 7 | 4 | 5 | 6 | 9 | 7 | 8 | 12 | 10 | | | Sale of drugs on school grounds | 1 | 1 | 2 | 0 | 1 | 2 | 2 | 2 | 3 | 2 | | | Student tobacco use | 13 | 11 | 9 | 13 | 17 | 14 | 10 | 11 | 17 | 18 | | | Student possession of weapons | 3 | 7 | 1 | 2 | 1 | 2 | 4 | 2 | 0 | 1 | | | Trespassing | 7 | 14 | 7 | 2 | 5 | 4 | 7 | 5 | 3 | 3 | | | Verbal abuse of teachers | 11 | 18 | 10 | 9 | 7 | 12 | 17 | 12 | 10 | 9 | | | Physical abuse of teachers | 1 | 3 | (+) | 1 | 0 | 2 | 5 | (÷) | 1 | 1 | | | Teacher absenteeism | 14 | 20 | 14 | 11 | 12 | 10 | 12 | 10 | 11 | 10 | | | Teacher alcohol or drug use | 1 | 2 | 2 | (+) | (+) | (+) | (+) | (+) | (+) | 0 | | | Racial tensions | 5 | 8 | 5 | 5 | 2 | 3 | 6 | 3 | 3 | 1 | | | Gangs | ‡ | ‡ | | <u> </u> | ‡ | 5 | 10 | 6 | 3 | 2 | | [‡] Data not available because this item was not asked in the 1991 survey. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System. "Principal/School Disciplinarian Survey c- School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991. ⁽⁺⁾ Less than 5 percent. Table 15a.—Standard errors of the percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and location of school: 1990-91 and 1996-97 | | | | | | Loc | ale | | | | | |-----------------------------------|--------|----------|-----------------|---------|---------|-------|------|-----------------|------|-------| | Di stationi e e | | | 1990-91 | | | | | 1996-97 | | | | Discipline issue | Total | City | Urban
fringe | Town | Rural | Total | City | Urban
fringe | Town | Rural | | Student tardiness | 2.5 | 4.4 | 4.4 | 3.2 | 3.1 | 1.6 | 3.4 | 3.8 | 3.0 | 3.1 | | Student absenteeism class cutting | 1.8 | 3.7 | 3.7 | 2.6 | 2.7 | 1.5 | 2.6 | 3.1 | 2.8 | 3.5 | | Physical conflicts among | | • | | 2.0 | | 1.5 | 2.0 | 2 | 2.0 | , | | students | 1.4 | 3.0 | 3.3 | 2.5 | 3.5 | 1.2 | 2.6 | 3.4 | 2.6 | 2.6 | | Robbery or theft of items over | | | | | | ĺ | | | | | | \$10 | 09 | 1.6 | 1.5 | 1.3 | 2.0 | 0.6 | 1.2 | 1.3 | 1.1 | 1.1 | | Vandalism of school property | 1.2 | 3.2 | 2.1 | 1.9 | 3.3 | 0.8 | 1.9 | 2.0 | 1.8 | 1.2 | | Student alcohol use | 1.0 | 2.1 | 1.3 | 1.2 | 2.6 | 07 | 0.6 | 1.0 | 1.1 | 2.1 | | Studen' drug use | 0.7 | 1.6 | 1.1 | 1.4 | 1.9 | 0.6 | 0.8 | 1.2 | 1.3 | 1.7 | | Sale of drugs on school grounds | 0.2 | 0.4 | 0.7 | | 0.5 | 0.3 | 0.4 | 0.5 | 0.8 | 0.7 | | Student tobacco use | 1.1 | 2.2 | 1.5 | 2.0 | 2 1 | 0.9 | 11 | 1.4 | 1.4 | 2.6 | | Student possession of weapons | 0.4 | 1.6 | 0.6 | 1.1 | 0.6 | 0.4 | 1.0 | 0.9 | | 0.6 | | Trespassing | 1.0 | 2.3 | 1.8 | 0.7 | 2.0 | 0.6 | 1.9 | 1.3 | 0.7 | 0.1 | | Verbal abuse of teachers | 11 | 2.7 | 1.8 | 1.8 | 2.0 | 1.0 | 2.5 | 2.0 | 1.7 | 1.8 | | Physical abuse of teachers | 0.3 | 1.2 | | 0.9 | | 0.6 | 1.8 | | 0.6 | 1.0 | | Leacher absenteeism | 1.2 | 3.0 | 1.9 | 2.1 | 2.3 | 0.8 | 1.8 | 1.7 | 1.9 | 2.2 | | Leacher alcohol or drug use | 0.4 | 1.0 | 1.6 | | | | | | | | | Racial tensions | 0.7 | 2.2 | 1.2 | 1.4 | 0.9 | 0.5 | 1.4 | 0.8 | i.i | 0.5 | | Gangs | ÷
+ | <u> </u> | <u> </u> | <u></u> | <u></u> | 0.5 | 19 | 14 | 0.7 | 0.7 | ^{*} Data not available because this item was not asked in the 1991 survey. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal School Disciplinarian Survey on School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991 ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. Table 16.—Percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and minority enrollment of school: 1990-91 and 1996-97 | | | | | | Minority e | nrollmen | t | | | |
-------------------------------------|----------|----------|---------|--------|----------------|----------|------|---------|----------|----------------| | Division issue | | | 1990-91 | | | | | 1996-97 | | | | Discipline issue | Total | <5° a | 5-19°0 | 20-49% | 50% or
more | Total | <5°6 | 5-19°6 | 20-49° o | 50% or
more | | Student tardiness | 34 | 22 | 32 | 48 | 53 | 41 | 25 | 42 | 45 | 56 | | Student absenteeism class cutting | • • | 18 | 17 | 36 | 39 | 26 | 19 | 24 | 26 | 35 | | Physical conflicts among students | | 16 | 16 | 32 | 40 | 21 | 12 | 19 | 23 | 31 | | Robbery or theft of items over \$10 | | 5 | 10 | 7 | 9 | 5 | 4 | 6 | 5 | 7 | | Vandalism of school property | | 7 | 11 | 18 | 21 | 8 | 6 | 6 | 6 | 16 | | Student alcohol use | | 11 | 12 | 6 | 11 | 7 | 10 | 10 | 5 | 3 | | Student drug use | 6 | 6 | 4 | 5 | 7 | 9 | 9 | 14 | 7 | 7 | | Sale of drugs on school grounds | 1 | 1 | 1 | i | 1 | 2 | 1 | 4 | 1 | 3 | | Student tobacco use | 13 | 16 | 11 | 10 | 9 | 14 | 16 | 19 | 15 | 7 | | Student possession of weapons | 3 | 2 | (-) | 5 | 7 | 2 | 1 | 2 | 2 | 3 | | Trespassing | 7 | 4 | 7 | 8 | 12 | -1 | 2 | 6 | 3 | 7 | | Verbal abuse of teachers | 11 | 9 | 5 | 19 | 15 | 12 | 9 | 11 | 13 | 17 | | Physical abuse of teachers | 1 | 1 | 0 | l | 3 | 2 | 1 | 2 | 3 | 1 | | Teacher absenteeism | 14 | 11 | 9 | 15 | 28 | 10 | 9 | 5 | 9 | 18 | | Teacher alcohol or drug use | 1 | 1 | (-) | ì | 1 | ·
(+) | (+) | 0 | 0 | (-) | | Racial tensions | 5 | 2 | 2 | 13 | 6 | 3 | 1 | 5 | 3 | 4 | | Gangs | ‡ | ‡ | | ‡ | ; | 5 | (+) | | 4 | 12 | [‡] Data not available because this item was not asked in the 1991 survey. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal School Disciplinarian Survey on School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991. ⁽⁺⁾ Less than 0.5 percent. Table 16a.—Standard errors of the percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and minority enrollment of school: 1990-91 and 1996-97 | | | | | 1 | Minority 6 | nrollmen | t | | | | |--------------------------------------|----------|----------|---------|--------|----------------|----------|------|---------|--------|----------------| | Distribution to a | | | 1990-91 | | | | | 1996-97 | - | | | Discipline issue | Total | <5% | 5~19% | 20-49% | 50% or
more | Total | < 5% | 5-19% | 20-49% | 50% or
more | | | | | | | | | | | | | | Student tardiness | 2.5 | 2.2 | 3.0 | 6.0 | 6.3 | 1.5 | 2.7 | 3.9 | 3.7 | 3.4 | | Student absenteeism/class cutting | 1.8 | 2.4 | 2.7 | 4.7 | 5.3 | 1.5 | 2.4 | 2.9 | 3.3 | 2.9 | | Physical conflicts among students | 1.4 | 2.6 | 3.2 | 4.8 | 4.4 | 1.2 | 2.1 | 3.5 | 3.0 | 3.2 | | Rol bery or theft of items over \$10 | 0.9 | 1.1 | 2.3 | 1.8 | 2.1 | 0.7 | 1.1 | 1.2 | 0.9 | 1.5 | | Vandalism of school property | 1.2 | 1.6 | 2.4 | 4.0 | 3.1 | 0.8 | 1.6 | 1.4 | 1.3 | 2.4 | | Student alcohol use | 1.0 | 1.2 | 2.3 | 2.0 | 2.6 | 0.7 | 1.5 | 1.3 | 1.5 | 0.7 | | Student drug use | 0.7 | 1.1 | 1.3 | 1.1 | 2.5 | 0.6 | 1.4 | 1.7 | 1.3 | 1.2 | | Sale of drugs on school grounds | 0.2 | 0.4 | 0.7 | 0.4 | 0.7 | 0.3 | 0.5 | 0.1 | 0.4 | 0.8 | | Student tobacco use | 1.1 | 1.9 | 2.6 | 2.4 | 2.6 | 0.9 | 2.2 | 2.0 | 2.0 | 1.1 | | Student possession of weapons | 0.4 | 0.6 | 0.3 | 1.4 | 2.1 | 0.4 | 0.4 | 1.0 | 1.1 | 0.6 | | Trespassing | 1.0 | 1.3 | 2.6 | 2.5 | 2.7 | 0.6 | 0.7 | 1.7 | 0.7 | 1.9 | | Verbal abuse of teachers | 1.1 | 14 | 1.7 | 2.8 | 3.7 | 1.0 | 1.6 | 1.8 | 2.4 | 2.4 | | Physical abuse of teachers | 0.3 | 06 | | 0.6 | 1.5 | 0.6 | 1.2 | 1.4 | 1.3 | 0.2 | | Teacher absenteeism | 1.2 | 1.8 | 2.6 | 2.7 | 3.9 | 0.8 | 1.7 | 0.9 | 1.2 | 2.5 | | Teacher alcohol or drug use | 0.4 | 0.8 | 0.3 | 1.0 | 1.0 | | | | | | | Racial tensions | 0.7 | 0.6 | 0.9 | 3.1 | 2.3 | 0.5 | 0.4 | 1.1 | 1.2 | 1.5 | | Gangs | ‡ | ‡ | ‡ | ‡ | ‡ | 0.5 | | 1.4 | _ 1.1 | 1.8 | [‡] Data not available because this item was not asked in the 1991 survey. ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991. Table 17.—Percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and poverty level* of school: 1990-91 and 1996-97 | | | | 1 | ercent c | f studer | nts eligib | le for the | federal | ly funde | d | | | |-------------------------------------|--------|----------|-----|----------|----------|------------|------------|----------|----------|------|-----|--------| | | | | | fr | ce or re | duced-pr | ice lunc | h progra | m | | | | | Discipline issue | | | 199 | 0-91 | | | | | 199 | 6-97 | | | | | Total | <20% | 20- | 35- | 50- | 75% or | Total | <20% | 20- | 35- | 50- | 75% or | | | 1 Otal | 2076 | 34% | 490.0 | 74% | more | Total | 20% | 34% | 49% | 74% | more | | | | | | | | | | | | | | | | Student tardiness | 34 | 27 | 26 | 30 | 49 | 51 | 40 | 36 | 36 | 45 | 42 | 47 | | Student absenteeism/class cutting | | 17 | 18 | 23 | 35 | 46 | 25 | 21 | 24 | 25 | 28 | 32 | | Physical conflicts among students | 23 | 15 | 19 | 21 | 32 | 40 | 21 | 13 | 19 | 22 | 24 | 29 | | Robbery or thest of items over \$10 | 7 | 7 | 6 | -4 | 11 | 8 | 5 | 6 | 6 | 5 | 4 | 6 | | Vandalism of school property | 12 | 7 | 9 | 11 | 16 | 25 | 8 | 5 | 6 | 6 | 8 | 17 | | Student alcohol use | 10 | 13 | 9 | 7 | 9 | 12 | 7 | 11 | 8 | 8 | 4 | 3 | | Student drug use | 6 | 7 | 3 | 2 | 4 | 13 | 9 | 12 | 10 | 9 | 7 | 5 | | Sale of drugs on school grounds | i | 1 | 1 | (+) | (+) | 0 | 2 | 3 | 3 | 1 | 2 | 1 | | Student tobacco use | 13 | 16 | 11 | 10 | 13 | 9 | 14 | 18 | 17 | 20 | 10 | 6 | | Student possession of weapons | 3 | 1 | 2 | 2 | 4 | 11 | 2 | 1 | 1 | 3 | 3 | 2 | | Trespassing | 7 | 7 | 5 | 3 | 9 | 13 | 4 | 3 | 3 | 4 | 5 | 7 | | Verbal abuse of teachers | 11 | 7 | 7 | 9 | 17 | 24 | 12 | 8 | 13 | 13 | 13 | 13 | | Physical abuse of teachers | 1 | 0 | 1 | 0 | 2 | 6 | 2 | 0 | 2 | 4 | 2 | 1 | | Teacher absenteeism | 14 | 9 | 11 | 12 | 16 | 33 | 10 | 7 | 8 | 13 | 11 | 15 | | Teacher alcohol or drug usc | ı | } | (-) | 2 | 1 | 1 | (~) | (+) | (+) | 0 | (+) | 0 | | Racial tensions | 5 | 3 | 2 | 6 | 7 | 7 | 3 | 3 | 3 | 3 | 4 | 4 | | Gangs | ‡ | ‡ | ‡ | ‡ | Ý
† | ‡ | 5 | 1 | 4 | 4 | 6 | 11 | ^{*}The percent of students eligible for the federally funded free or reduced-price lunch program was used as a measure of poverty for the school population. SOURCE. U.S. Department of Education. National Center for Education Statistics, Fast Response Survey System, "Principal School Disciplinarian Survey on School Violence." FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991. [‡] Data not available because this item was not asked in the 1991 survey. ⁽⁺⁾ Less than 0.5 percent. Table 17a.—Standard errors of the percent of public school principals reporting that certain discipline issues were serious or moderate problems in their schools, by type of issue and poverty level of school: 1090-91 and 1996-97 | | | | | Percent c | ı`studer | nts eligib | le for the | federall | y funde | d | | | |-------------------------------------|----------|----------|------|-----------|-----------|------------|------------|-----------|---------|-------|-----|----------| | | | | | fi | ree or re | duced-pr | ice lunc | h progran | n | | | | | Discipline issue | | | 199 | 0-91 | | | | | 199 | 6-97 | | | | | Taral | -200/ | 20- | 35- | 50- | 75% or | Taral | <20% | 20- | 35 | 50- | 75° o or | | | Total | <20% | 3400 | 49° 0 | 74% | more | Total | <20% | 34% | 49° o | 74% | more | | | | | | | | | | | | | | | | Student tardiness | | 2.2 | 3.5 | 5.4 | 5.4 | 7.0 | 1.6 | 3.4 | 4.1 | 3.7 | 4.2 | 4.2 | | Student absenteeism/class cutting | 1.8 | 2.0 | 2.8 | 5.0 | 5.3 | 6.2 | 1.5 | 2.7 | 3.0 | 3.3 | 3.6 | 3.6 | | Physical conflicts among students | 1.4 | 2.2 | 2.8 | 3.8 | 4.4 | 5.5 | 1.2 | 2.0 | 2.7 | 3.3 | 3.6 | 3.9 | | Robbers or theft of items over \$10 | 0.9 | 1.4 | 1.6 | 2.0 | 2.8 | 2.8 | 0.6 | 1.3 | 1.1 | 1.4 | 1.1 | 2.0 | | Vandalism of school property | 1.2 | 1.1 | 2.6 | 3.7 | 2.9 | 5 3 | 0.8 | 1.3 | 2.1 | 2.2 | 1.8 | 2 8 | | Student alcohol use | 10 | 1.4 | 2.2 | 1.9 | 2.7 | 5.9 | 0.7 | 1.9 | 1.4 | 2.1 | 1 1 | 1.0 | | Student drug use | 0.7 | 1.2 | 1.1 | 1.1 | 1.5 | 5.2 | 0.6 | 1.6 | 1.4 | 1.9 | 1.8 | 1.4 | | Sale of drugs on school grounds | 0.2 | 0.5 | 0.7 | | | | 0.3 | 0.8 | 0.7 | 0.6 | 0.8 | 0.7 | | Student tobacco use | 1.1 | 1.7 | 1.7 | 3.3 | 2.7 | 4.3 | 0.9 | 2.0 | 2.0 | 3.6 | 1.7 | 1.5 | | Student possession of weapons | 0.4 | 0.4 | 0.8 | 1.3 | 1.3 | 3.5 | 0.4 | 0.6 | 0.2 | 1.5 | 1.0 | 0.6 | | Trespassing | 1.0 | 1.6 | 1.8 | 1.2 | 2.6 | 3.3 | 0.6 | 0.8 | 1.1 | 1.8 | 1.6 | 2.7 | | Verbal abuse of teachers | 1.1 | 13 | 2.1 | 3.0 | 3.1 | 5.8 | 1.0 | 1.3 | 2.2 | 2.5 | 2.5 | 2.4 | | Physical abuse of teachers | 0.3 | | 0.7 | | 0.9 | 2.8 | 0.6 | | 1.4 | 1.9 | 1.3 | 0.4 | | leacher absenteeism | 1.2 | 1.5 | 2.1 | 3.3 | 36 | 5.3 | 0.8 | 14 | 1~ | 2.7 | 2.1 | 2.9 | | Teacher alcohol or drug use | 0.4 | 1.0 | | 1.2 | 0.8 | 1.0 | | | | | | | | Racial tensions | 0.7 | 09 | 1.0 | 2.6 | 2.0 | 2.9 | 0.5 | 0.6 | 0 7 | 1 4 | 1.2 | 1.8 | | Gangs | ‡ | * | ÷ | ‡ | ÷ | ‡ | 0.5 | 0.4 | 0.9 | 1.5 | 1.3 | 21 | [‡] Data not available because this item was not asked in the 1991 survey. ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. SOURCE: U.S. Department of Education, National
Center for Education Statistics, Fast Response Survey System, "Principal School Disciplinarian Survey on School Violence," FRSS 63, 1997; "Public School Principal Survey on Safe, Disciplined and Drug-Free Schools," FRSS 41, 1991. Table 18.—Number and percent of schools in which specified disciplinary actions were taken against students, total number of actions taken, and percent of specific disciplinary actions taken against students, by type of infraction: 1996-97 | | Total | Percent of | | Percent di | stribution of act | ions taken | |---|---|--|--|------------|---|--| | Infraction | number of
schools
taking one
or more of
these
specified
actions | schools
taking one
or more of
these
specified
actions | Total
number of
these
specified
actions
taken | Expulsions | Transfers to
alternative
schools or
programs | Out-of-
school
suspensions
lasting
5 or more
days | | Possession or use of a firearm | 4.170 | 5 | 16.587 | 31 | 20 | 49 | | Possession or use of a weapon other than a firearm | 16,740 | 22 | 58.554 | 23 | 22 | 55 | | Possession, distribution, or use of alcohol or drugs, including tobacco | 20.960 | 27 | 170,464 | 18 | 20 | 62 | | Physical attacks or fights | 30.160 | 39 | 330.696 | 15 | 19 | 66 | Table 18a.—Standard errors of the number and percent of schools in which specified disciplingry actions were taken against students, total number of actions taken, and percent of specific disciplinary actions taken against students, by type of infraction: 1996-97 | Infraction | Total
number of
schools | Percent of schools taking one | Total
number of | Percent distribution of actions taken | | | | |--|---|---|--|---------------------------------------|---|---|--| | | taking one
or more of
these
specified
actions | or more of
these
specified
actions | these
specified
actions
taken | Expulsions | Transfers to
alternative
schools or
programs | Out-of-
school
suspensions
lasting 5 or
more days | | | Possession or use of a firearm | 480.6 | 0.6 | 3.778.2 | 5.4 | 6.3 | 6.5 | | | Possession or use of a weapon other than a firearm | 9 69.1 | 1.3 | 3.781.8 | 1 7 | 1.7 | 2.4 | | | Possession, distribution, or use of | | | | | | | | | alcohol or drugs, including tobacco | 782.7 | 1.0 | 8,734.6 | 1.5 | 2.0 | 2.0 | | | Physical attacks or fights | 1.081.4 | 1.4 | 15.964.2 | 1.5 | 2.1 | 2.6 | | Table 19.—Percent of public schools reporting that they have a zero tolerance policy for various specified student offenses, by school characteristics: 1996-97 | specified statement of | Types of offenses | | | | | | | | | |---|-------------------|----------------------------|------------------------------------|----------------------------|----------------------------|----------------------|--|--|--| | School characteristic | Violence | Firearms | Weapons,
other than
firearms | Alcohol | Drugs | Tobacco | | | | | All public schools | 79 | 94 | 91 | 87 | 88 | 79 | | | | | Instructional level Elementary school | 79 | 93 | 91 | 87 | 88 | 82 | | | | | | 75 | 95 | 90 | 86 | 90 | 77 | | | | | | 80 | 96 | 92 | 86 | 89 | 72 | | | | | Size of enrollment Less than 300 | 76 | 93 | 89 | 84 | 84 | 76 | | | | | | 79 | 94 | 91 | 88 | 89 | 82 | | | | | | 86 | 98 | 93 | 85 | 92 | 72 | | | | | Locale City Urban fringe Town Rural | 87 | 97 | 95 | 89 | 91 | 83 | | | | | | 82 | 95 | 90 | 88 | 90 | 80 | | | | | | 71 | 90 | 86 | 82 | 83 | 77 | | | | | | 76 | 94 | 92 | 88 | 89 | 78 | | | | | Kegion Northeast Southeast Central West | 78 | 89 | 90 | 83 | 84 | 79 | | | | | | 83 | 95 | 89 | 90 | 92 | 80 | | | | | | 72 | 93 | 88 | 82 | 83 | 75 | | | | | | 83 | 97 | 95 | 91 | 93 | 83 | | | | | Percent minority enrollment Less than 5 percent 5 to 19 percent 20 to 49 percent 50 percent or more | 71 | 92 | 88 | 82 | 83 | 75 | | | | | | 79 | 94 | 92 | 89 | 90 | 80 | | | | | | 83 | 95 | 90 | 87 | 89 | 79 | | | | | | 85 | 97 | 94 | 90 | 92 | 83 | | | | | Percent of students eligible for free or reduced-price school lunch Less than 20 percent | 79 | 92
94
97
95
95 | 88
90
95
90
93 | 86
87
89
85
87 | 87
88
92
88
89 | 77
82
81
79 | | | | | Zero tolerance policy for violence Yes No | 100 | 100 | 99 | 97 | 97 | 93 | | | | | | 0 | 73 | 59 | 49 | 54 | 30 | | | | Table 19.—Percent of public schools reporting that they have a zero tolerance policy for various specified student offenses, by school characteristics: 1996-97--continued | | Types of offenses | | | | | | | | | |---|-------------------|----------|------------------------------------|---------|-------|---------|--|--|--| | School characteristic | Violence | Firearms | Weapons,
other than
firearms | Alcohol | Drugs | Tobacco | | | | | Principals' report on problems in school ¹ | | | | | | | | | | | No problems/minor problems | 75 | 91 | 88 | 85 | 86 | 79 | | | | | Moderate problems | 82 | 97 | 95 | 88 | 90 | 81 | | | | | Serious problem | 81 | 96 | 89 | 85 | 89 | 77 | | | | | Types of crimes reported ² | | | | | | | | | | | No crime | 74 | 92 | 88 | 85 | 85 | 78 | | | | | Any crime | 82 | 96 | 92 | 88 | 90 | 80 | | | | | Less serious or nonviolent crimes | | | | | | | | | | | only | 82 | 96 | 92 | 88 | 90 | 81 | | | | | Serious violent crimes | 85 | 96 | 94 | 89 | 91 | 76 | | | | Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, thefularceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. Table 19a.—Standard errors of the percent of public schools reporting that they have a zero tolerance policy for various specified student offenses, by school characteristics: 1996-97 | | Types of offenses | | | | | | | | | |---|-------------------|----------|------------------------|---------|-------|---------|--|--|--| | | Weapons. | | | | | | | | | | School characteristic | Violence | Firearms | other than
firearms | Alcohol | Drugs | Tobacco | | | | | All public schools | 1.6 | 1.0 | 1.2 | 1.2 | 1.1 | 1.5 | | | | | Instructional level | | | | | | | | | | | Elementary school | 2.4 | 1.6 | 1.8 | 1.8 | 1.8 | 2.1 | | | | | Middle school | 2.3 | 1.4 | 1.7 | 2.0 | 1.8 | 2.3 | | | | | High school | 2.0 | 1.1 | 1.5 | 2.2 | 1.9 | 2.4 | | | | | Size of enrollment | | | | | | | | | | | Less than 300 | 3.8 | 2.7 | 3.1 | 3.6 | 3.6 | 3.8 | | | | | 300-999 | 1.8 | 1.0 | 1.2 | 1.2 | 1.2 | 1.5 | | | | | 1,000 or more | 2.4 | 0.7 | 1.8 | 2.3 | 1.7 | 2.8 | | | | | Locale | | | | | | | | | | | City | 2.5 | 1.4 | 1.6 | 2.2 | 2.1 | 2.3 | | | | | Urban fringe | | 1.5 | 2.2 | 2.4 | 2.2 | 2.6 | | | | | Town | | 2.4 | 2.5 | 2.7 | 2.7 | 3.1 | | | | | Rural | | 2.0 | 2.3 | 2.4 | 2.3 | 2.9 | | | | | | 272 | | | | | | | | | | Region | 3.6 | | 2.4 | 2.4 | 2.0 | 2.4 | | | | | Northeast | | 2.5 | 2.4 | 2 9 | 2.9 | 3.6 | | | | | Southeast | | 13 | 2.1 | 1.5 | 1.4 | 2.7 | | | | | Central | | 2.1 | 2.8 | 3.0 | 3 () | 3.3 | | | | | West | 2.3 | 1.3 | 1.5 | 1.9 | 1.8 | 2.0 | | | | | Percent minority enrollment | | | | | | | | | | | Less than 5 percent | | 2.7 | 2.9 | 2.9 | 2.9 | 5.2 | | | | | 5 to . percent | | 1.8 | 2.2 | 2.6 | 2.6 | 2.9 | | | | | 20 to 49 percent | 2 4 | 1.8 | 2.2 | 2.2 | 2.2 | 2.5 | | | | | 50 percent or more | 2.2 | 1.2 | 1.4 | 1.9 | 1.9 | 2.1 | | | | | Percent of students eligible for free or reduced-price school lunch | | | | | | | | | | | Less than 20 percent | 3.4 | 2.2 | 2.6 | 2.6 | 2.7 | 3.0 | | | | | 20 to 34 percent | | 2.7 | 2.9 | 3.1 | 3.0 | 3.2 | | | | | 35 to 49 percent | • • | 1.8 | 1.9 | 2.8 | 2.8 | 3.2 | | | | | 50 to 74 percent | | 1.8 | 2.3 | 3.1 | 2.8 | 3.2 | | | | | 75 percent or more | | 2.2 | 2.4 | 3.2 | 3.2 | 3.4 | | | | | Zero
tolerance policy for violence | | | | | | | | | | | Yes | | | 0.3 | 0.8 | 0.7 | 0.9 | | | | | No | | 4.1 | 4.4 | 4.1 | 4.1 | 4 1 | | | | | | | | | | | | | | | | Principals' report on discipline | | | | | | | | | | | problems in school No problems/minor problems | 2.9 | 2.3 | 2.5 | 2.3 | 2.4 | 2 7 | | | | | Moderate problems | | 0.8 | 1.0 | 1.6 | 1.5 | 19 | | | | | Serious problems | | 1.1 | 2.4 | 2.6 | 2.2 | 3.0 | | | | | · | -1. | • • • | 2 | | | | | | | | Types of crimes reported | 3.1 | 2.1 | 2.6 | 2.6 | 2.5 | 29 | | | | | No crime | | 0.8 | 0.9 | 1.2 | 1.1 | 16 | | | | | Less serious or nonviolent errmes | 1.4 | V.O | 0.9 | 1.2 | 1.1 | 1 () | | | | | only | 1.7 | 1.0 | 1.1 | 1.4 | 1.3 | 1.8 | | | | | Serious violent crimes | | 1.7 | 1.8 | 2.1 | 2.1 | 29 | | | | ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal School Disciplinarian Survey on School Violence," FRSS 63, 1997. Table 20.—Percent of public schools with policy to report crimes to the public, by school characteristics: 1996-97 | School characteristic | Policy to report serious crimes to the public | |--|---| | All public schools | 39 | | , | | | Instructional level | | | Elementary school | 42 | | Middle school | 35 | | High school | 33 | | Size of enrollment | | | Less than 300 | 49 | | 300-999 | 35 | | 1,000 or more | 40 | | Locale | | | City | 43 | | Urban fringe | 40 | | Town | 34 | | Rural | 40 | | Region | | | Northeast | 36 | | Southeast | 42 | | Central | 38 | | West | 41 | | Percent minority enrollment | | | Less than 5 percent | 35 | | 5 to 19 percent | 41 | | 20 to 49 percent | 40 | | 50 percent or more | 43 | | Percent of students eligible for free or | | | reduced-price school lunch | | | Less than 20 percent | 40 | | 20 to 34 percent | 34 | | 35 to 49 percent | 33 | | 50 to 74 percent | 44 | | 75 percent or more | 44 | | Zero tolerance policy for violence | | | Yes | 42 | | No | 30 | Table 20.—Percent of public schools with policy to report crimes to the public, by school characteristics: 1996-97—continued | | Policy to report serious crimes to the public | |---|---| | School characteristic | | | Principals' report on discipline problems in school | | | No problems/minor problems | 43 | | Moderate problems | 37 | | Serious problems | 35 | | Types of crimes reported ² | | | No crime | 46 | | Any crime | 34 | | Less serious or nonviolent crimes only | 34 | | Serious violent crimes | 34 | Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. Table 20a.—Standard errors of the percent of public schools with policy to report crimes to the public, by school characteristics: 1996-97 | Seriousness and type of problem | Policy to report serious crimes to the public | |---|---| | All public schools | 1.9 | | Instructional level | | | Elementary school | 2.9 | | Middle school | 2.5 | | Fiigh school | 2.5 | | Size of enrollment | | | Less than 300 | 5.0 | | 300-999 | 2.1 | | 1.000 or more | 3.4 | | Locale | | | City | 4.0 | | Urban fringe | 3.4 | | Iown | 3.6 | | Rural | 3.2 | | | | | Region | (2 | | Northeast | 4.2 | | Southeast | 4.1 | | Central. | 3.5 | | West | 3.8 | | Percent minority enrollment | | | Less than 5 percent | 3 3 | | 5 to 19 percent | 3.2 | | 20 to 49 percent | 4.1 | | 50 percent or more | 3.2 | | Percent of students eligible for free or | | | reduced-price school lunch | | | Less than 20 percent | 3 2 | | 20 to 34 percent | 3.7 | | 35 to 49 percent | 4.2 | | 50 to 74 percent | 4.3 | | 75 percent or more | 5.0 | | Zero tolerance policy for violence | | | Yes | 2.0 | | No | 3.8 | | Principals' report on discipline problems in school | | | No problems/minor problems | 3.2 | | Moderate problems | 2.5 | | Serious problems | 4.3 | | Types of crimes reported | | | No crime | 3.2 | | Any crime | 1.8 | | Less serious or nonviolent crimes only | 2.2 | | Serious violent crimes. | 3.1 | Table 21.—Percent of public schools reporting that students were required to wear school uniforms, by school characteristics: 1996-97 | School characteristic | Uniforms required | | |--|-------------------|--| | All public schools | 3 | | | Instructional level | | | | Elementary school | 4 | | | Middle school | 4 | | | High school | (+) | | | Size of enrollment | | | | Less than 300 | 0 | | | 300-999 | 4 | | | 1,000 or more | 8 | | | Locale | | | | City | 9 | | | Urban fringe | 6 | | | Town | (+) | | | Rural | (+) | | | Region | | | | Northeast | 1 | | | Southeast. | 4 | | | Central | 2 | | | West | 6 | | | Percent minority enrollment | | | | Less than 5 percent | (+) | | | 5 to 19 percent | 0 | | | 20 to 49 percent | 2 | | | 50 percent or more | 13 | | | Percent of students eligible for free or | | | | reduced-price school lunch | | | | Less than 20 percent | (+) | | | 20 to 34 percent | I | | | 35 to 49 percent | 2 | | | 50 to 74 percent | 5 | | | 75 percent or more | 11 | | | Zero tolerance policy for violence | | | | Yes | 4 | | | No | 1 | | Table 21.—Percent of public schools reporting that students were required to wear school uniforms, by school characteristics: 1996-97--continued | School characteristic | Uniforms required | |---|-------------------| | Principals' report on discipline problems in school | | | No problems/minor problems | 2 | | Moderate problems | 4 | | Serious problems | 3 | | Types of crimes reported ² | | | No crime | 4 | | Any crime | 3 | | Less serious or nonviolent crimes only | 5 | | Serious violent crimes | 5 | ## (+) Less than 0.5 percent. Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. Table 21a.—Standard errors of the percent of public schools reporting that students were required to wear school uniforms, by school characteristics: 1996-97 | School characteristic | Uniforms required | |--|--------------------------| | All public schools | 0.6 | | Instructional level Elementary school Middle school High school | 0.9
0.8 | | Size of enrollment Less than 300 | 0.9
2.2 | | Locale City Urban fringe. Town Rural | 1.9
1.8
 | | Region Northeast Southeast Central West | 0.9
1.4
1.0
1.4 | | Percent minority enrollment Less than 5 percent 5 to 19 percent 20 to 49 percent 50 percent or more | 1.0
2.3 | | Percent of students eligible for free or reduced-price school lunch Less than 20 percent 20 to 34 percent 35 to 49 percent 50 to 74 percent 75 percent or more | 0.7
1.2
1.6
2.6 |
 Zero tolerance policy for violence Yes No | 0.7
0.9 | | Principals' report on discipline problems in school No problems/minor problems Moderate problems Serious problems | 0.8
1.2
1.3 | | Types of crimes reported No crime Any crime Less serious or nonviolent crimes only Serious violent crimes | 1.0
0.6
0.8
1.2 | ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. Table 22.—Percent of public schools reporting various types of security measures at the schools, by school characteristics: 1996-97 | School characteristic | Visitors
must sign
in | Closed campus for most students during lunch | Controlled
access to
school
buildings | Controlled
access to
school
grounds | One or
more drug
sweeps | Random
metal
detector
check on
students | Students
must pass
through
metal
detectors
each day | |---|-----------------------------|--|--|--|-------------------------------|---|--| | All public schools | 96 | 80 | 53 | 24 | 19 | 4 | 1 | | Instructional level | | | | | | | | | Elementary school | 96 | 76 | 57 | 25 | 5 | I | (+) | | Middle school | 96 | 93 | 51 | 22 | 36 | 7 | 1 | | High school | 97 | 78 | 40 | 25 | 45 | 9 | 2 | | Size of enrollment | | | | | | | | | Less than 300 | 91 | 67 | 40 | 16 | 22 | (+) | 1 | | 300-999 | 98 | 84 | 57 | 24 | 15 | 4 | 1 | | 1.000 or more | 99 | 82 | 55 | 49 | 34 | 15 | 3 | | Locale | | | | | | | | | City | 100 | 81 | 62 | 35 | 12 | 8 | 2 | | Urban fringe | 98 | 85 | 68 | 31 | 13 | 3 | (-) | | Town | 96 | 77 | 49 | 20 | 23 | 2 | 1 | | Rural | 92 | 75 | 33 | 13 | 27 | 2 | (+) | | Region | | | | | | | | | Northeast | 98 | 83 | 70 | 30 | 6 | 1 | (→) | | Southeast | 99 | 86 | 52 | 28 | 24 | 9 | 1 | | Central | 95 | 76 | 48 | 12 | 17 | 1 | 1 | | West | 94 | 76 | 46 | 31 | 25 | 4 | 1 | | Percent minority enrollment | | | | | | | | | Less than 5 percent | 94 | 77 | 42 | 14 | 17 | (+) | 0 | | 5 to 19 percent | 97 | 81 | 55 | 22 | 23 | 1 | (-) | | 20 to 49 percent | 98 | 7 7 | 55 | 27 | 18 | | (+) | | 50 percent or more | 97 | 84 | 63 | 38 | 18 | 9 | 4 | | Percent of students eligible for free or reduced-price school lunch | | | | | | | | | Less than 20 percent | 94 | 74 | 50 | 18 | 17 | 1 | 0 | | 20 to 34 percent | | 77 | 51 | 19 | 20 | 3 | (+) | | 35 to 49 percent | | 80 | 49 | 25 | 22 | 5 | (+) | | 50 to 74 percent | 95 | 85 | 57 | 27 | 22 | 4 | í | | 75 percent or more | 97 | 83 | 58 | 37 | 13 | 8 | 5 | | Zero tolerance policy for violence | | | | | | | | | Yes | 96 | 80 | 54 | 25 | 20 | 4 | 1 | | No | 95 | 78 | 46 | 21 | 15 | 4 | i | Table 22.—Percent of public schools reporting various types of security measures at the schools, by school characteristics: 1996-97--continued | CHAIACTER ISTICS, 177 | 0 > 1 COM | 115464 | | | | | | |-----------------------------------|-----------------------------|---|--|--|-------------------------------|---|---| | School characteristic | Visitors
must sign
in | Closed
campus for
most
students
during
lunch | Controlled
access to
school
buildings | Controlled
access to
school
grounds | One or
more drug
sweeps | Random
metal
detector
check on
students | Students must pass through metal detectors each day | | Principals' report on discipline | | | - | | | - | | | problems in school | | | | | | | | | No problems/minor problems | 94 | 75 | 48 | 18 | 9 | 2 | (+) | | Moderate problems | 97 | 86 | 58 | 29 | 22 | 5 | 1 | | Serious problems | 98 | 75 | 50 | 28 | 38 | 7 | 3 | | Types of crimes reported? | | | | | | | | | No crime | 95 | 74 | 53 | 24 | 10 | l | (+) | | Any crime | 97 | 84 | 52 | 25 | 25 | 6 | 2 | | Less serious or nonviolent crimes | | | | | | | | | only | 96 | 85 | 50 | 24 | 24 | 4 | 1 | | Serious violent crimes | 100 | 80 | 59 | 31 | 33 | 15 | 4 | ⁽⁺⁾ Less than 0.5 percent. Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no scrious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that the police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. Table 2. Standard errors of the percent of public schools reporting various types of security measures at the schools, by school characteristics: 1996-97 | School characteristic | Visitors
must sign
in | Closed
campus for
most
students
during
lunch | Controlled
access to
school
buildings | Controlled
access to
school
grounds | One or
more drug
sweeps | Random
metal
detector
check on
students | Students
must pass
through
metal
detectors
each day | |---|-----------------------------|---|--|--|-------------------------------|---|--| | All public schools | 0.9 | 1.7 | 1.9 | 1.5 | 1.1 | 0.4 | 0.3 | | Instructional level | | | | | | | | | Elementary school | 1.4 | 2.5 | 2.8 | 2.3 | 1.3 | 0.5 | | | Middle school | 1.2 | 1.7 | 2.7 | 1.9 | 2.4 | 1.0 | 0.4 | | High school | 1.0 | 2.2 | 2.3 | 2.0 | 3.2 | 1.1 | 0.7 | | Size of enrollment | | | | | | | | | Lcss than 300 | 3.0 | 3.9 | 3.7 | 3.2 | 3.2 | | 0.4 | | 300-999 | 0.6 | 1.8 | 2.4 | 2.1 | 1.1 | 0.6 | 0.4 | | 1,000 or more | 0.5 | 2.5 | 3.3 | 3.3 | 2.8 | 1.9 | 0.9 | | Locale | | | | | | | | | City | | 2.9 | 3.2 | 3.7 | 1.0 | 1.0 | 0.5 | | Urban tringe | 1.2 | 2.8 | 3.6 | 3.6 | 1.5 | 0.8 | | | Town | 1.5 | 3.6 | 3.7 | 2.7 | 2.8 | 8.0 | 0.8 | | Rural | 2.4 | 3 4 | 3.8 | 2.8 | 3.0 | 1.0 | | | Region | | | | | | | | | Northeast | 1.2 | 4.0 | 3.9 | 3.9 | 1.2 | 0.5 | | | Southeast | 0.9 | 2 8 | 3.9 | 2.8 | 2.4 | 1.4 | 0.7 | | Central | 1.5 | 3.3 | 3.2 | 2.6 | 2.4 | 0.3 | 0.3 | | West | 1.8 | 3.9 | 3.8 | 2.9 | 2.4 | 0.9 | 0.7 | | Percent minority enrollment | | | | | | | | | Less than 5 percent | 2.3 | 3.3 | 3.6 | 2.6 | 2.4 | | | | 5 to 19 percent | | 3.2 | 3.9 | 3.0 | 2.6 | 0.7 | | | 20 to 49 percent | 0.9 | 9 | 4.0 | 3.2 | 2.5 | 1.2 | | | 50 percent or more | 1.6 | 3.2 | 4.1 | 3.8 | 2.1 | 1.3 | 1.2 | | Percent of students eligible for free or | | | | | | | | | reduced-price school lunch | | | | | | | | | Less than 20 percent | 2.4 | 3.5 | 3.6 | 2.7 | 2.2 | 0.5 | | | 20 to 34 percent | | 3.6 | 4.6 | 3.5 | 3.0 | 0.8 | •- | | 35 to 49 percent | | 3.2 | 5.0 | 3.0 | 3.0 | 1.3 | | | 50 to 74 percent | 1.9 | 4.0 | 4.4 | 3.9 | 2.9 | 0.8 | 0.4 | | 75 percent or more | 17 | 4.5 | 5.1 | 5.0 | 2.2 | 1.6 | 1.5 | | Zero tolerance policy for violence | | | | | | | | | Yes | 0.8 | 2.0 | 2.0 | 1.8 | 1.3 | 0.4 | 0.3 | | No | 1.9 | 3.6 | 4.5 | 3.3 | 1.8 | 1.0 | 0.8 | | Principals' report on discipline problems in school | | | | | | | | | No problems/minor problems | 7.0 | 28 | 3.0 | 2.4 | 1.5 | 0.6 | | | Moderate problems | | 2.2 | 3.0 | 2.3 | 1.7 | 0.7 | 0.6 | | Serious problems | | 3.6 | 3.4 | 3.3 | 3.1 | 1.1 | 0.9 | | Types of crimes reported | | | | | | | | | No crime | 19 | 3.1 | 3.0 | 2.7 | 1.6 | 0.5 | | | Any crime | | 2.1 | 2.7 | 18 | 1.8 | 0.7 | 0.4 | | Less serious or nonviolent crimes | | | | | | | | | only | | 2.3 | 2.9 | 2.1 | 1.9 | 0.7 | 0.5 | | Serious violent crimes | | 3.9 | 4.2 | 3.7 | 4.2 | 2.2 | 1.3 | ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. Table 23.—Percent of public schools reporting various levels of police or other law enforcement presence during a typical week, by school characteristics: 1996-97 | presence during a typica | Police or other law enforcement representatives: | | | | | | |--|--|-------------------------|-----------------------|---|---|--|
| | Sta | ationed at the scho | ool | Not stationed | | | | School characteristic | 30 hours or
more | 10 to 29 hours | I to 9 hours | during a typical
week, but
available as
needed | None stationed
at school during
1996-97 | | | All public schools | 6 | 1 | 3 | 12 | 78 | | | Instructional level Elementary school Middle school High school | 1
10
19 | 1
3
2 | 1
5
6 | 8
17
18 | 89
65
54 | | | Size of enrollment 1.ess than 300 | 1
4
39 | (+)
1
5 | 1
3
7 | 9
12
15 | 89
80
34 | | | Locale City Lirban fringe Town Rur 1 | 13
7
5 | 4
1
1
(*) | 3
2
4
2 | 11
11
11
14 | 69
80
78
83 | | | Region Northeast Southeast Central West | 6
9
4
7 | (-)
2
2
1 | 2
2
3 | 11
11
11
14 | 81
77
81
74 | | | Percent minority enrollment Less than 5 percent | 1
6
7
13 | 1
1
1
3 | 3
3
2
3 | 10
10
13
14 | 85
80
77
67 | | | Percent of students eligible for free or reduced-price school lunch Less than 20 percent | | 1
1
(+)
2
2 | 4
2
3
1
4 | 10
10
12
13
14 | 79
80
80
78
72 | | | Zero tolerance policy for violence Yes | 7
4 | ! | 3
3 | 13
7 | 76
85 | | Table 23.—Percent of public schools reporting various levels of police or other law enforcement presence during a typical week, by school characteristics: 1996-97 -continued | | | Police or other | law enforcement | representatives: | | |---|---------------------|---------------------|-----------------|---|---| | | St | ationed at the scho | Not stationed | | | | School characteristic | 30 hours or
more | 10 to 29 hours | 1 to 9 hours | during a typical
week, but
available as
needed | None stationed
at school during
1996-97 | | Principals' report on discipline problems in school | | | | | | | No problems/minor problems | 2 | (+) | 1 | 7 | 89 | | Moderate problems | 7 | 2 | 4 | 14 | 73 | | Serious problem | 15 | 3 | 5 | 18 | 59 | | Types of crimes reported ² | | | | | | | No crime | 2 | 1 | ī | 6 | 90 | | Any crime | 10 | 2 | 4 | 16 | 68 | | Less serious or nonviolent crimes only | 7 | 2 | 4 | 16 | 72 | | Serious violent crimes | 23 | 3 | 8 | 16 | 50 | ### (+) Less than 0.5 percent. Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. ²Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. NOTE: Percents may not add to 100 because of rounding. Table 23a.—Standard errors of the percent of public schools reporting various levels of police or other law enforcement presence during a typical week, by school characteristics: 1996-97 | 1996-97 | Police or other law enforcement representatives: | | | | | | |--|--|------------------------------|---------------------------------|--|---|--| | <u></u> | Si | tationed at the scho | | Not stationed | | | | School characteristic | 30 hours or
more | 10 to 29 hours | 1 to 9 hours | during a typical week, but available as needed | None stationed
at school
during 1996-97 | | | All public schools | 0.4 | 0.3 | 0.4 | 1.0 | 1.1 | | | Instructional level Elementary school Middle school High school | 0.5
1.3
1.6 | 0.4
0.8
0.7 | 0.6
1.1
1.0 | 1.4
1.9
2.1 | 1.5
2.4
2.9 | | | Size of enrollment Less than 300 | 0.4
0.6
2 6 | 0.4
1.4 | 0.5
0.6
1.2 | 2.4
1.2
2.0 | 2.8
1.3
3.2 | | | Locale City Urban fringe Town Rural | 1.4
1.0
0.9
0.5 | 1.2
0.2
0.5 | 0.8
0.6
1.1
0.8 | 2.9
1.9
1.6
2.3 | 3.1
2.2
1.9
2.5 | | | Region Northeast Southeast Central West | 1 6
1.1
0.8
0.9 | 0.8
0.8
0.5 | 0.9
0.8
0.8
0.8 | 2.0
2.1
1.9
2.1 | 2.5
2.5
2.1
2.6 | | | Percent minority enrollment Less than 5 percent | 0.3
0.9
0.9
1.7 | 0.3
0.3
0.4
1.3 | 0.8
0.8
0.8 | 1.7
1.8
2.7
2.6 | 1.8
2.3
3.2
3.1 | | | Percent of students eligible for free or reduced-price school lunch Less than 20 percent | 0.8
1.0
1.2
1.2
2.0 | 0.5
0.5

0.9
1.3 | 1.0
0.7
1.1
0.4
1.4 | 1.8
1.9
2.9
2.6
3.7 | 2.2
2.3
3.3
3.2
4.4 | | | Zero tolerance policy for violence Yes No | 0.6
0.6 | 0.4
0.6 | 0.5
0.9 | 1.3
1.6 | 1.5
2.3 | | | Principals' report on discipline problems in school No problems/minor problems | 0.6
1.0
2.0 | 0.6
1.1 | 0.5
0.7
1.4 | 1.1
2.2
2.4 | 1.5
2.2
3.2 | | | Types of crimes reported No crime Any crime I ess serious or nonviolent crimes only Serious violent crimes | 0.7
0.7
0.7
2.3 | 0.4
0.5
0.5
1.1 | 0.4
0.5
0.6
1.8 | 1.2
1.5
1.8
2.8 | 1.4
1.5
1.8
3.8 | | ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Table 24.—Percent of public schools with various degrees of security measures, by school characteristics: 1996-97 | Calcadalanastadada | Degree of security measures | | | | | | |--|-----------------------------|--------------|-------------------|--------------------|--|--| | School characteristic | No security | Low security | Moderate security | Stringent security | | | | All public schools | 3 | 84 | 11 | 2 | | | | Instructional level | | | | | | | | Elementary school | 4 | 92 | 4 | 0 | | | | Middle school | 2 | 75 | 20 | 3 | | | | High school | 1 | 68 | 26 | 5 | | | | Size of enrollment | | | | | | | | Less than 300 | 8 | 90 | 2 | 0 | | | | 300-999 | 2 | 87 | 10 | 1 | | | | 1,000 or more | 0 | 46 | 43 | 11 | | | | Locale | | | | | | | | City | (+) | <i>7</i> 7 | 19 | 4 | | | | Urban fringe | i | 89 | 9 | I | | | | Town | 3 | 84 | 12 | (+) | | | | Rural | 8 | 86 | 6 | 0 | | | | Region | | | | | | | | Northeast | (+) | 91 | 8 | i | | | | Southeast | 2 | 80 | 16 | 3 | | | | Central | 4 | 87 | 8 | 1 | | | | West | 5 | 80 | 14 | 2 | | | | Percent minority enrollment | | | | | | | | Less than 5 percent | 6 | 89 | 4 | 0 | | | | 5 to 19 percent | 2 | 88 | 10 | (+) | | | | 20 to 49 percent | í | 84 | 14 | I | | | | 50 percent or more | 3 | 74 | 19 | 5 | | | | Percent of students eligible for free or | | | | | | | | reduced-price school lunch | | | | | | | | Less than 20 percent | . 5 | 84 | 10 | 1 | | | | 20 to 34 percent | 1 | 88 | 10 | 1 | | | | 35 to 49 percent | 3 | 85 | 11 | 1 | | | | 50 to 74 percent | 4 | 85 | 10 | 1 | | | | 75 percent or more | 3 | 78 | 16 | 3 | | | | Zero tolerance policy for violence | | | | | | | | Yes | 3 | 84 | 12 | 2 | | | | No | 3 | 85 | 11 | 1 | | | Table 24.—Percent of public schools with various degrees of security measures, by school characteristics: 1996-97--continued | School characteristic | Degree of security measures! | | | | | | |--|------------------------------|--------------|-------------------|--------------------|--|--| | School characteristic | No security | Low security | Moderate security | Stringent security | | | | Principals' report on discipline problems in school ² | | | | | | | | No problems/minor problems | 6 | 89 | 5 | (+) | | | | Moderate problems | 1 | 83 | 14 | 2 | | | | Serious problems | 1 | 73 | 21 | 5 | | | | Types of crimes reported ³ | | | | | | | | No crime | 4 | 91 | 5 | 0 | | | | Any crime | 3 | 78 | 16 | 3 | | | | Less serious or nonviolent crimes only | 3 | 82 | 13 | 1 | | | | Serious violent crimes | 0 | 61 | 31 | 8 | | | ⁽⁺⁾ Less than 0.5 percent. Security measures were considered stringent if a full-time (i.e., 30 hours or more) guard was present and students must pass through a metal detector daily or were subject to random checks with metal detectors. Moderate security measures were defined as either a full-time guard with no metal detectors and no restricted access to school, or a part-time guard with or without metal detectors and restricted access to the school. Schools with no regular
guard, but metal detectors were also considered to have moderate security measures. Schools with low security measures were those with no guards, no metal detectors, but restricted access. No security measures were schools with no guards, no metal detectors, and no restricted access to the school. ²Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. NOTE: Percents may not add to 100 because of rounding. Table 24a.—Standard errors of the percent of public schools with various degrees of security measures, by school characteristics: 1996-97 | School characteristic | aracteristic Degree of security measures | | | | |---|--|--------------|-------------------|--------------------| | | No security | Low security | Moderate security | Stringent security | | All public schools | 0.9 | 1.2 | 0.8 | 0.2 | | Instructional level | | | | | | Elementary school | 1.4 | 1.7 | 1.2 | | | Middle school | 0.9 | 2.1 | 1.9 | 0.6 | | High school | 0.8 | 2.4 | 2.2 | 0.7 | | Size of enrollment | | | | | | Less than 300 | 3.0 | 3.1 | 0.7 | ** | | 300-999 | 0.6 | 1.3 | 1.2 | 0.2 | | 1,000 or more | | 3.3 | 3.3 | 1.6 | | Locale | | | | | | City | | 2.2 | 2.3 | 0.5 | | Urban fringe | 0.7 | 1.5 | 1.1 | 0.4 | | Town | 1.5 | 2.1 | 1.6 | V. ·· | | Rural | 2.5 | 2.9 | 1.3 | | | | 2.5 | 2.9 | د. ۱ | | | Region | 0.2 | | | | | Northeast | 0.2 | 1.9 | 1.8 | 0.4 | | Southeast | 1.2 | 2.4 | 2.2 | 0.6 | | Central | 1.5 | 2.2 | 1.6 | 0.2 | | West | 1.8 | 2.2 | 1.5 | 0.3 | | Percent minority enrollment | | | | | | Less than 5 percent | 2.4 | 2.5 | 0.8 | 0.2 | | 5 to 19 percent | 1.0 | 1.8 | 1.4 | | | 20 to 49 percent | 0.8 | 1.7 | 1.8 | 0.3 | | 50 percent or more | 1.5 | 3.2 | 3.1 | 0.6 | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 2.4 | 2.6 | 1.5 | 0.3 | | | 0.4 | 1.5 | 1.4 | 0.4 | | 20 to 34 percent | 1.8 | 2.7 | 1.9 | 0.4 | | 35 to 49 percent | | = | | *** | | 50 to 74 percent | 1.9 | . 2.5 | 1.6 | 0.4 | | 75 percent or more | 1.7 | 4.3 | 3.9 | 0.7 | | Zero tolerance policy for violence | | | | | | Yes | 0.9 | 1.3 | 1.0 | 0.2 | | No | 1.8 | 2.3 | 1.6 | 0.3 | | Principals' report on discipline problems in school | | | | | | No problems/minor problems | 2.0 | 2.2 | 1.1 | | | Moderate problems | 0.6 | 1.6 | 1.7 | 0.2 | | Serious problems | 0.7 | 2.3 | 2.2 | 0.8 | | Types of crimes reported | | | | | | No crime | 1.9 | 2.1 | 1.0 | | | Any crime | 0.8 | 1.4 | 1.3 | 0.3 | | Less serious or nonviolent crimes only | 1.0 | 1.7 | 1.5 | 0.3 | | Serious viole it crimes | 1.0 | 3.4 | 3.5 | 1.4 | ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. Table 25.—Percent of public schools with formal school violence prevention or reduction programs or efforts, by school characteristics: 1996-97 | School characteristic | Percent of schools with any programs | Percent of schools
with only 1-day
programs | Percent of schools
with only ongoing
programs | Percent of schools
with both I-day and
ongoing programs | |--|--------------------------------------|---|---|---| | All public schools | 78 | 11 | 24 | 43 | | Instructional level | | | | | | Flementary school | 78 | 9 | 28 | 42 | | Middle school | 82 | 7 | 19 | 56 | | High school | 7.4 | 20 | 15 | 38 | | Size of enrollment | | | | | | Less than 300 | 68 | 14 | 20 | 34 | | 300-999 | 81 | 10 | 26 | 45 | | 1,000 or more | 84 | 8 | 17 | 59 | | Locale | | | | | | City | 87 | 5 | 25 | 57 | | Urban fringe | | 5 | 30 | 47 | | Town | | 11 | 22 | 38 | | Rural | | 21 | 13 | 35 | | Region | | | | | | Northeast | 75 | 8 | 27 | 40 | | Southeast | - | 13 | 28 | 44 | | Central | 76 | 9 | 21 | 46 | | West | 77 | 14 | 20 | 43 | | Percent minority enrollment | | | | | | Less than 5 percent | 67 | 11 | 20 | 36 | | 5 to 19 percent | | 10 | 24 | 44 | | 20 to 49 percent | | 12 | 30 | 44 | | 50 percent or more | 84 | 10 | 22 | 52 | | Percent of students eligible for free or | | | | | | reduced-price school lunch | | | | | | Less than 20 percent | 73 | 8 | 22 | 43 | | 20 to 34 percent | | 6 | 24 | 44 | | 35 to 49 percent | | 15 | 27 | 40 | | 50 to 74 percent | 80 | 16 | 20 | 4.1 | | 75 percent or more | | 12 | 26 | 47 | | Zero tolerance policy for violence | | | | | | Yes | 81 | 11 | 24 | 45 | | No | | 11 | 21 | 37 | Table 25.—Percent of public schools with formal school violence prevention or reduction programs or efforts, by school characteristics: 1996-97--continued | School characteristic | Percent of schools with any programs | Percent of schools
with only 1-day
programs | Percent of schools
with only ongoing
programs | Percent of schools
with both 1-day and
ongoing programs | |---|--------------------------------------|---|---|---| | Principals' report on discipline problems in school | | | | | | No problems/minor problems | 73 | 11 | 25 | 38 | | Moderate problems | 81 | 11 | 2-4 | 46 | | Serious problems | 83 | 13 | 16 | 53 | | Types of crimes reported ² | | | | | | No crime | 74 | 10 | 24 | 39 | | Any crime | 82 | 11 | 2 વ | 47 | | Less serious or nonviolent crimes | 79 | 12 | 24 | 43 | | Serious violent crimes | 93 | 8 | 19 | 66 | Discipline problems included student tardiness, student absentecism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absentecism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. ²Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. NOTE: Details may not add to totals because of rounding. Table 25a.—Standard errors of the percent of public schools with formal school violence prevention or reduction programs or efforts, by school characteristics: 1996-97 | School characteristic | Percent of schools with any programs | Percent of schools
with only 1-day
programs | Percent of schools with only ongoing programs | Percent of schools
with both 1-day and
ongoing programs | |---|--------------------------------------|---|---|---| | All public schools | 1.5 | 1.2 | 1.6 | 1.4 | | Instructional level | | | | | | Elementary school | 2.3 | 1.6 | 2.5 | 2.5 | | Middle school | 2.0 | 1.5 | 1.9 | 2.8 | | High school | 2.2 | 2.4 | 1.8 | 2.1 | | Size of enrollment | | | | | | Less than 300 | 4.2 | 3.0 | 4.0 | 4.0 | | 300-999 | 1.6 | 1.2 | 1.9 | 1.8 | | 1.000 or more | | 1.5 | 2.5 | 3.7 | | Locale | | | | | | City | 2.6 | 1.4 | 3.3 | 3.6 | | Urban fringe | | 1.3 | 3.1 | 3.3 | | Town | | 2.3 | 3.1 | 3.1 | | Rural | | 3.2 | 2.9 | 3.3 | | Region | | | | | | Northeast | 4.4 | 2.3 | 4.0 | 4.1 | |
Southeast | | 2.8 | 3.4 | 3.7 | | Central | | 1.7 | 2.7 | 3.6 | | West | | 2.3 | 2.5 | 2.8 | | Percent minority enrollment | | | | | | Less than 5 percent | 3.7 | 2.0 | 2.8 | 3.6 | | 5 to 19 percent | | 1.9 | 2.5 | 3.1 | | 20 to 49 percent | | 2.6 | 3.7 | 3.7 | | 50 percent or more | | 2.5 | 3.0 | 3.4 | | Percent of students eligible for free or reduced-price school lunch | | | | | | Less than 20 percent | | 1.5 | 2.9 | 3.4 | | 20 to 34 percent | 3.0 | 2.0 | 3.7 | 3.9 | | 35 to 49 percent | | 3.5 | 4.6 | 3.8 | | 50 to 74 percent | 3.6 | 3.2 | 3.8 | 3.9 | | 75 percent or more | 3.4 | 3.8 | 4.3 | 4.6 | | Zero tolerance policy for violence | | | | | | Yes | 1.5 | 1.4 | 1.7 | 1.7 | | No | 4.5 | 2.1 | 2.8 | 3.8 | | Principals' report on discipline problems in school | | | | | | No problems/minor problems | 2.7 | 1.8 | 2.5 | 2.9 | | Moderate problems | | 1.6 | 2.5 | 2.3 | | Serious problems | | 2.5 | 2.2 | 3.1 | | Types of crimes reported | | | | | | No crime | 2.7 | 1.9 | 3.0 | 2.9 | | Any crime | | 1.6 | 1.9 | 2.1 | | Less serious or nonviolent crimes | | | | | | only | 2.3 | 1.9 | 2.3 | 2.3 | | Serious violent crimes | | 2.0 | 3.3 | 3.9 | Table 26.—Number of schools with violence prevention or reduction programs or efforts, and mean number of programs in schools with violence prevention or reduction programs or efforts, by school characteristics: 1996-97 | School characteristic | Number of schools | Mean number of programs | |--|-------------------|-------------------------| | All public schools | 60,720 | 3.7 | | Instructional level | | | | Elementary school | 37,700 | 3.7 | | Middle school | 11,460 | 4.3 | | High school | 11,550 | 3.2 | | Size of enrollment | | | | Less than 300 | 13,750 | 2.3 | | 300-999 | 40,770 | 4.0 | | 1,000 or more | 6,200 | 5.3 | | Locale | | | | City | 15,710 | 5.2 | | Urban fringe | 15,520 | 4.0 | | Town | 14,110 | 3.0 | | Rural | 15,380 | 2.8 | | Region | | | | Northcast | 11,350 | 3.8 | | Southeast | 14,300 | 4.3 | | Central | 17,160 | 3.0 | | West | 17,910 | 3.8 | | Percent minority enrollment | | | | Less than 5 percent | 16,200 | 2.4 | | 5 to 19 percent | 13,750 | 3.4 | | 20 to 49 percent | 15,340 | 4.0 | | 50 percent or more | 14.710 | 5.3 | | Percent of students eligible for free or | | | | reduced-price school lunch | | | | Less than 20 percent | 13,370 | 3.0 | | 20 to 34 percent | 12,990 | 3.0 | | 35 to 49 percent | 10,530 | 4.3 | | 50 to 74 percent | 12,880 | 3.8 | | 75 percent or more | 10.600 | 4.8 | | Zero tolerance policy for violence | | | | Yes | 49,290 | 3.8 | | No | 11,400 | 3.3 | Table 26.—Number of schools with violence prevention or reduction programs or efforts, and mean number of programs in schools with violence prevention or reduction programs or efforts, by school characteristics: 1996-97--continued | School characteristic | Number of schools | Mean number of programs | |-----------------------------------|-------------------|-------------------------| | Principals' report on discipline | | | | problems in school ¹ | | | | No problems/minor problems | 24.450 | 3.0 | | Moderate problems | 25,910 | 4.1 | | Serious problems | 10,250 | 4.5 | | Types of crimes reported? | | | | No crime | 24,860 | 3.4 | | Any erime | 35,850 | 3.9 | | Less serious or nonviolent crimes | | | | only | 28,540 | 3.4 | | Serious violent crimes | 7,320 | 6.0 | Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/farceny, or vandalism. No incidents reported means that the school reported that police were not contacted for arm of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. NOTE: Details may not add to totals because of rounding and because some classification variables were missing for some schools SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. Table 26a.—Standard errors of the number of schools with violence prevention or reduction programs or efforts, and of the mean number of programs in schools with violence prevention or reduction programs or efforts, by school characteristics: 1996-97 | School characteristic | Number of schools | Mean number of programs | |--|-------------------|-------------------------| | All public schools | 1.240 4 | 0.2 | | Instructional level | | | | Elementary school | 1.141.2 | 0.3 | | Middle school | 292.8 | 0.3 | | High school | 411.9 | 0.2 | | - | 411.9 | 0.2 | | Size of enrollment | | | | Less than 300 | 1.1240 | 0.3 | | 300-999 | 941.2 | 0.2 | | 1.000 or more. | 273.1 | 0.3 | | Locale | | | | City | 678.2 | 0.4 | | Urban fringe | 715.3 | 0.4 | | Town | 642.5 | 0.3 | | Rural | 798,7 | 0.4 | | | | | | Region Northeast | 1.073.8 | 0.6 | | Southeast | 914.2 | 0.6 | | | | 0.2 | | Central | 1.058.5 | | | West | 980.7 | 0.3 | | Percent minority enrollment | | | | Less than 5 percent | 1.258 0 | 0.3 | | 5 to 19 percent | 1,200,3 | 0.3 | | 20 to 49 percent | 1.106.7 | 0.4 | | 50 percent or more | 800.2 | 0.5 | | Percent of students eligible for free or | | | | reduced-price school lunch | | | | Less than 20 percent | 861.7 | 0.3 | | 20 to 34 percent | 989.2 | 0.2 | | 35 to 49 percent | 830.3 | 0.7 | | 50 to 74 percent | 1.066.5 | 0.4 | | 75 percent or more | 907.2 | 0.6 | | · | | · · | | Zero tolerance policy for violence | . 222.0 | 0.2 | | Yes | 1.332 8 | 0 2 | | No | 1.0113 | 0.5 | | Principals' report on discipline | | | | problems in school | | | | No problems minor problems | 1.308.3 | 0.4 | | Moderate problems | 1.251.8 | 0.3 | | Serious problems | 795.3 | 0.3 | | Types of crunes reported | | | | No erime | 1.455.8 | 0.4 | | Any crime | 1.434.7 | 0.4 | | Less serious or nonviolent crimes | 1.7.17.7 | W _ | | only | 1,439 1 | 0.2 | | Serious violent crimes | 579.3 | 0.4 | Table 27.—Percent of public schools with formal school violence prevention or reduction programs and the mean number of programs, by type of crime reported at the school: 1996-97 | Type of crime | Percent of schools with program | Mean number of programs | |---------------------|---------------------------------|-------------------------| | All public schools | 78 | 3.7 | | No crime | 74 | 3.4 | | Any crime | 82 | 3.9 | | Lesser crime only | 79 | 3.4 | | Some serious crimes | 93 | 6.0 | NOTE: Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, the ft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. Table 27a.—Standard errors of the percent of public schools with formal school violence prevention or reduction programs and of the mean number of programs, by type of crime reported at the school: 1996-97 | Type of crime | Percent of schools with program | Mean number of programs | | |---------------------------------------|---------------------------------|-------------------------|--| | All public schools | 1.5 | 0.2 | | | No crime | 2.7 | 0.4 | | | Any crime | 1.9 | 0.2 | | | Less serious or nonviolent crime only | 2.3 | 0.2 | | | Some serious crimes | 1.5 | 0.4 | | Table 28.—Percent of public schools with violence prevention programs and reporting one or more crimes to the police in 1996-97 indicating that crimes were used to modify or to introduce new violence prevention programs, by school characteristics: 1996-97 | School characteristic | Number of schools with violence prevention programs that reported one or more crimes to the police in 1996-97 | Percent of those schools indicating
1996-97 criminal incidents used to
modify or introduce new violence
prevention programs | | | |--|---|--|--|--| | All public schools | 35.330 | | | | | Instructional level Elementary school Middle school High
school | | 22
34
44 | | | | Size of enrollment Less than 300 300-999 1,000 or more | 24,650 | 26
29
44 | | | | Locale City Urban fringe Town Rural | 9,250
9,290 | 36
28
28
30 | | | | Region Northeast Southeast Central West | 8,060
9,230 | 29
25
37
30 | | | | Percent minority enrollment Less than 5 percent 5 to 19 percent 20 to 49 percent 50 percent or more | 8.090
8.650 | 31
24
30
37 | | | | Percent of students eligible for free or reduced-price school lunch Less than 20 percent 20 to 34 percent 35 to 49 percent 50 to 74 percent 75 percent or more | 7,670
6.250
7.290 | 30
29
25
35
36 | | | | Zero tolerance policy for violence Yes No | | 32
24 | | | Table 28.—Percent of public schools with violence prevention programs and reporting one or more crimes to the police in 1996-97 indicating that crimes were used to modify or to introduce new violence prevention programs, by school characteristics: 1996-97--continued | School characteristic | Number of schools with violence prevention programs that reported one or more crimes to the police in 1996-97 | Percent of those schools indicating
1996-97 criminal incidents used to
modify or introduce new violence
prevention programs | | | |---|---|--|--|--| | Principals' report on discipline problems in school | | | | | | No problems/minor problems | 10.270 | 23 | | | | Moderate problems | 16.310 | 30 | | | | Serious problems | 8,640 | 42 | | | | Types of crimes reported ² | | • | | | | No crime | () | () | | | | Any crime | 35,240 | 31 | | | | Less serious or nonviolent crimes | 28,030 | 27 | | | | Serious violent crimes | 7.210 | 47 | | | ### (--) Not applicable. Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. 'Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified erimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. NOTE: Details may not add to totals because of rounding and because data for some schools were not available. Table 28a.—Standard errors of the percent of public schools with violence prevention programs and reporting one or more crimes to the police in 1996-97 indicating that crimes were used to modify or to introduce new violence prevention programs, by school characteristics: 1996-97 | School characteristic | Number of schools with violence prevention programs that reported one or more crimes to the police in 1996-97 | Percent of schools indicating 1996-97
criminal incidents used to modify or
introduce new violence prevention
programs | |--|---|--| | All public schools | 1.467.5 | 1.9 | | Instructional level | | | | Elementary school | 1.323.9 | 3.3 | | Middle school | 359.0 | 3.2 | | High school | 440.3 | 2.9 | | Size of enrollment | | | | Less than 300 | | 6.9 | | 300-999 | 1.165.6 | 2.5 | | 1,000 or more | 271.7 | 3.1 | | Locale | | | | City | 431.2 | 3.9 | | Urban fringe | | 3.3 | | Town | | 4.5 | | Rural | 495.3 | 6.2 | | Region | | | | Northeast | 756.8 | 4.6 | | Southeast | 706.3 | 4.1 | | Central | 975.0 | 4.1 | | West | 868.1 | 3.5 | | Percent minority enrollment | | | | Less than 5 percent | 829.2 | 4.6 | | 5 to 19 percent | 795.9 | 5.0 | | 20 to 49 percent | 773.8 | 4.3 | | 50 percent or more | 695.3 | 3.8 | | Percent of students eligible for free or | | | | reduced-price school lunch | | | | Less than 20 percent | 570.4 | 4.3 | | 20 to 34 percent | . 753.7 | 5 0 | | 35 to 49 percent | 692.2 | 5.2 | | 50 to 74 percent | | 5.5 | | 75 percent or more | | 5.4 | | Zero tolerance policy for violence | | | | Yes | 1.396.6 | 2.2 | | No | 630.4 | 4.2 | | Principals' report on discipline | | | | problems in school | | | | No problems/minor problems | . 179.6 | 41 | | Moderate problems | . 1,028.4 | 2.8 | | Serious problems | 649 9 | 3.5 | | Types of crimes reported | | | | No crime | | | | Any crime | | 1.9 | | Less serious or nonviolent crimes | | | | only | . 1.463.3 | 2.2 | | Serious violent crimes | | 4.4 | ⁻⁻ Estimate of standard error is not derived because it is based on a statistic estimated at less than 0.5 percent or at 100 percent. Table 29.—Percent of public schools with formal violence prevention or reduction programs indicating that at least one of these programs included selected components: 1996-97 | Component | Percent of schools indicating component included in violence prevention or reduction program | |---|--| | Prevention curriculum, instruction, or training for students (e.g., social skills training) | 89 | | Behavioral programming or behavior modification for students | 79 | | Counseling, social work, psychological, or therapeutic activity for students | 87 | | Other activities involving individual attention for students (e.g., tutoring, mentoring) | 81 | | Recreational, enrichment, or leisure activities for students | 63 | | Student involvement in resolving student conduct problems (e.g., dispute or conflict resolution | | | or mediation. student court) | 64 | | Training, supervision, or technical assistance in classroom management for teachers | 67 | | Review, revision, or monitoring of schoolwide discipline practices and procedures | 85 | | Community or parent involvement in school violence prevention programs or efforts | 48 | | Reorganization of school, grades, or schedules (e.g., school within a school, "houses" or | | | "teams" of students) | 28 | NOTE: Percents in this table are based upon the number of schools with one or more violence prevention programs--78 percent of regular public schools. Table 29a.—Standard errors of the percent of public schools with formal violence prevention or reduction programs indicating that at least one of these programs included selected components: 1996-97 | Component | Percent of schools indicating
component included in violence
prevention or reduction program | |---|--| | Prevention curriculum, instruction, or training for students (e.g., social skills training) | 1.1 | | Behavioral programming or behavior modification for students | 1.7 | | Counseling, social work, psychological, or therapeutic activity for students | 1.6 | | Other activities involving individual attention for students (e.g., tutoring, mentoring) | 1.8 | | Recreational, enrichment, or leisure activities for students | 1.7 | | Student involvement in resolving student conduct problems (e.g., dispute or conflict resolution | | | or mediation, student court) | 1.9 | | Training, supervision, or technical assistance in classroom management for teachers | 2.0 | | Review, revision, or monitoring f schoolwide discipline practices and procedures | 1.4 | | Community or parent involvement in school violence prevention programs or efforts | 1.9 | | Reorganization of school, grades, or schedules (e.g., school within a school, "houses" or | | | "teams" of students) | 1.7 | Table 30.—Percent of public schools with violence prevention programs indicating the proportion of their students participating in school violence prevention or reduction programs that directly serve students, by school characteristics: 1996-97 | | Students participate in violence prevention or reduction programs | | | | | | | |---|---|----------|------------|------|-----|----------|--| | School characteristic | All or almost all | Most | About half | Some | Few | None | | | All public schools | 50 | 10 | 8 | 14 | 13 | 4 | | | Instructional level | | | | | | | | | Elementary school | 56 | 10 | 7 | 10 | 12 | 4 | | | Middle school | 53 | 11 | 9 | 17 | 10 | i | | | High school | 25 | 10 | 10 | 26 | 22 | 7 | | | Size of enrollment | | | | | | | | | Less than 300 | 46 | 10 | 10 |
12 | 17 | 5 | | | 300-999 | 53 | 10 | 7 | 14 | 12 | 4 | | | 1,000 or more | 36 | 15 | 11 | 23 | 13 | 2 | | | | 50 | 15 | | 23 | 1.3 | <u> </u> | | | Locale | 63 | | | | _ | _ | | | City | 53
53 | 15 | 9 | 15 | 6 | 2 | | | Urban fringe | | 8 | 10 | 13 | 10 | 5 | | | Town | 50 | . 8 | 6 | 16 | 15 | 5 | | | Rural | 43 | 10 | 7 | 12 | 23 | 5 | | | Region | | | | | | | | | Northeast | 44 | 8 | 8 | 18 | 17 | 5 | | | Southeast | 52 | 9 | 3 | 15 | 14 | 7 | | | Central | 48 | 10 | 9 | 14 | 14 | 5 | | | West | 53 | 13 | 1 i | 12 | 10 | 1 | | | Percent minority enrollment | | | | | | | | | Less than 5 percent | 47 | 7 | 8 | 15 | 18 | 5 | | | 5 to 19 percent | 43 | 13 | 4 | 16 | 15 | 8 | | | 20 to 49 percent | 56 | 10 | 10 | 12 | 10 | 2 | | | 50 percent or more | 51 | 12 | 11 | 14 | 10 | 2 | | | Percent of students eligible for free or reduced-price school lunch | | | | | | _ | | | Less than 20 percent | 42 | | ٥ | | | _ | | | 20 to 34 parcent | 42
47 | 8
12 | 8
7 | 17 | 17 | 7 | | | 20 to 34 percent | 4 /
61 | | · | 15 | 17 | 2 | | | 35 to 49 percent | 61
48 | 6 | 4 | 12 | 11 | 5 | | | 50 to 74 percent | 48
53 | 13
11 | 9 | 14 | 13 | 3 | | | 75 percent or more | 33 | 11 | 15 | 12 | 6 | 3 | | | Zero tolerance policy for violence | | | | | | | | | Yes | 49 | 11 | 8 | 13 | 14 | 5 | | | _ No | 51 | 7 | 9 | 18 | 12 | 2 | | Table 30.—Percent of public schools with violence prevention programs indicating the proportion of their students participating in school violence prevention or reduction programs that directly serve students, by school characteristics: 1996-97--continued | | Students participate in violence prevention or reduction programs | | | | | | |---|---|------|------------|------|-----|------| | School characteristic | All or
almost all | Most | About half | Some | Few | None | | Principals' report on discipline problems in school | | | | | | | | No problems/minor problems | 54 | 9 | 7 | 11 | 13 | 6 | | Moderate problems | 49 | 12 | 9 | 18 | 11 | 2 | | Serious problems | 41 | 9 | 10 | 15 | 21 | 4 | | Types of crimes reported ² | | | | | | | | No crime | 54 | 10 | 10 | 11 | 11 | 5 | | Any crime | 47 | 11 | 7 | 17 | 15 | 4 | | Less serious or nonviolent crimes | 46 | 11 | 7 | 16 | 16 | . 4 | | Serious violent crimes | 49 | 10 | 7 | 21 | 11 | 2 | Discipline problems included student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school glounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent or dicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. NOTE: Percents in this table are based upon the number of schools with one or more violence prevention programs--78 percent of regular public schools. Percents may not add to 100 because of rounding. Table 30a.—Standard errors of the percent of public schools with violence prevention programs indicating the proportion of their students participating in school violence prevention or reduction programs that directly serve students, by school characteristics: 1996-97 | of reduction progr | Students participate in violence prevention or reduction programs | | | | | | |---|---|------|------------|------|-----|------| | School characteristic | All or
almost all | Most | About half | Some | Few | None | | All public schools | 1.8 | 1.2 | 1.1 | 1.2 | 1.3 | 0.8 | | Instructional level | | | | | | | | Elementary school | 2.9 | 1.7 | 1.5 | 1.7 | 1.9 | 1.1 | | Middle school | 2.6 | 1.4 | 1.7 | 2.0 | 2.0 | 0.8 | | High school | 2.7 | 1.8 | 2 1 | 3.1 | 2.6 | 1.9 | | Size of enrollment | | | | | | | | Less than 300 | 5.5 | 4.0 | 3.4 | 3.2 | 4.0 | 1.8 | | 300-999 | 2.2 | 1.4 | 1.0 | 1.3 | 1.5 | 1.0 | | 1,000 or more | 3.4 | 2.4 | 2 6 | 2.9 | 2.1 | 1.0 | | Locale | | | | | | | | City | 3.5 | 2.8 | 2.2 | 3.0 | 1.5 | 1.2 | | Urban fringe | 3.5 | 2.2 | 2.5 | 2.6 | 2.1 | 1.7 | | Town | 3.5 | 2.4 | 1.4 | 2.6 | 3.0 | 1.7 | | | | | | | | | | Rural | 4.2 | 2.9 | 2.2 | 2.8 | 3.5 | 1.7 | | Region | | | | | | | | Northeast | 4.7 | 2.5 | 3.0 | 3.2 | 4.0 | 2.4 | | Southeast | 3.9 | 2.4 | 1.1 | 2.8 | 2.9 | 2.0 | | Central | 3.9 | 2.8 | 2.6 | 2.5 | 2.6 | 1.8 | | West | 3.4 | 2.3 | 2.2 | 1.8 | 2.4 | 0.7 | | Percent minority enrollment | | | | | | | | Less than 5 percent | 4.4 | 2.4 | 2.3 | 2.4 | 3.3 | 2.1 | | 5 to 19 percent | 4.2 | 2.7 | 1.4 | 3.3 | 2.8 | 2.4 | | 20 to 49 percent | 4.0 | 2.5 | 2.5 | 2.3 | 2.2 | 1.2 | | 50 percent or more | 4.2 | 2.5 | 2.5 | 2.5 | 2.3 | 1.1 | | Percent of students eligible for free or reduced-price school lunch | | | | | | | | Less than 20 percent | 3.9 | 2.1 | 2.2 | 2.8 | 2.9 | 2.0 | | 20 to 34 percent | 4.5 | 3.6 | 1.8 | 2.9 | 3.3 | 1.2 | | 35 to 49 percent | | 2.0 | 1.8 | 2.7 | 2.9 | 2.3 | | 50 to 74 percent | | 2.8 | 2.4 | 3.0 | 3.2 | 1.8 | | 75 percent or more | | 3.2 | 3.9 | 3.0 | 2.2 | 1.7 | | Zero tolerance policy for violence | | | | | | | | Yes | 2.0 | 1.4 | 1.2 | 1.4 | 1.5 | 1.0 | | No | | 1.8 | 3.1 | 3.3 | 3.0 | 0.9 | | Principals' report on discipline problems in school | | | | | | | | No problems/minor problems | 3.7 | 2.1 | 1.8 | 2.0 | 2.4 | 1.7 | | Moderate problems | | 1.9 | 1.8 | 2.0 | 1.8 | 0.9 | | Serious problems | | 2.1 | 2.3 | 3.0 | 3.0 | 1.7 | | Types of crimes reported | | | | | | | | No crime | 3.6 | 2.3 | 2.4 | 1.7 | 2.4 | 1.5 | | Any crime | | 1.3 | 1.0 | 1.9 | 1.3 | 1.0 | | Less serious or nonviolent crimes | 2.1 | 1 | 1.0 | 1.7 | 11 | 1.0 | | only | 2.4 | 1.6 | 1.2 | 2.0 | 1.6 | 1.2 | | Serious violent crimes | | 1.9 | 1.4 | 3.2 | 2.1 | 1.1 | Table 31.—Percent of public schools with violence prevention programs indicating the proportion of teachers and staff in the school who were substantially involved in school violence efforts or programs, by school characteristics: 1996-97 | | Teachers and staff substantially involved in school violence efforts or programs | | | | | | | |--|--|------|------------|------|-----|------|--| | School characteristic | All or almost all | Most | About half | Some | Few | None | | | All public schools | 44 | 12 | 8 | 15 | 18 | 3 | | | Instructional level | | | | | | | | | Elementary school | 51 | 13 | 8 | 10 | 16 | 3 | | | Middle school | 40 | 12 | 8 | 21 | 18 | 2 | | | High school | 26 | 9 | 7 | 25 | 27 | 7 | | | Size of enrollment | | | | | | | | | Less than 300 | 43 | 17 | 6 | 15 | 16 | 3 | | | 300-999 | 46 | 10 | 9 | 14 | 18 | 4 | | | 1.000 or more | 32 | 12 | 7 | 23 | 25 | 1 | | | Locale | | | | | | | | | City | 48 | 17 | 8 | 13 | 13 | i | | | Urban fringe | | 10 | 8 | 15 | 17 | 3 | | | Town | | 10 | 5 | 18 | 23 | 4 | | | Rural | 40 | 10 | 10 | 13 | 22 | 5 | | | Region | | | | | | | | | Northeast | 37 | 9 | 11 | 18 | 23 | 2 | | | Southeast | 50 | 6 | 5 | 13 | 19 | 8 | | | Central | 41 | 18 | 6 | 13 | 19 | , 3 | | | West | 46 | 12 | 10 | 16 | 15 | 1 | | | Percent minority enrollment | | | | | | | | | Less than 5 percent | 40 | 11 | 8 | 13 | 23 | 4 | | | 5 to 19 percent | 44 | 9 | 6 | 15 | 23 | 3 | | | 20 to 49 percent | 45 | 12 | 6 | 17 | 15 | 4 | | | 50 percent or more | 48 | 13 | 9 | 14 | 13 | 2 | | | Percent of students eligible for free or | | | | | | | | | reduced-price school lunch | | | | | | | | | Less than 20 percent | 39 | 14 | 6 | 13 | 25 | 3 | | | 20 to 34 percent | 40 | 11 | 11 | 15 | 21 | 3 | | | 35 to 49 percent | 47 | 6 | 8 | 13 | 20 | 6 | | | 50 to 74 percent | | 14 | 5 | 18 | 17 | 1 | | | 75 percent or more | | !3 | 9 | 14 | 7 | 4 | | | Zero tolerance policy for violence | | | | | | | | | Yes | 46 | 11 | 8 | 14 | 17 | 3 | | | No | 37 | 15 | 5 | Į 7 | 24 | 3 | | Table 31.—Percent of public schools with violence prevention programs indicating the proportion of teachers and staff in the school who were substantially involved in school violence efforts or programs, by school characteristics: 1996-97-continued | | Teachers and staff substantially in olved in school violence efforts or programs | | | | | | |---|--|------|------------|------|-----|------| | School characteristic | All or
almost all | Most | About half | Some | Few | None | | Principals' report on discipline problems in school | | | | | | | | No problems/minor problems | 49 | 11 | 5 | 13 | 18 | 4 | | Moderate problems | 42 | 13 | 9 | 16 | 18 | 2 | | Serious problems | 35 | 10 | 10 | 18 | 22 | 5 | | Types of crimes
reported? | | | | | | | | No crime | 46 | 13 | 9 | 13 | 17 | 3 | | Any crime | 4 3 | 11 | 7 | 16 | 20 | 3 | | Less serious or nonviolent crimes | | 12 | 7 | 15 | 20 | 3 | | Serious violent crimes | 41 | 9 | 8 | 22 | 17 | 4 | Discipline problems included: student tardiness, student absenteeism, physical conflicts among students, robbery or theft of items over \$10, vandalism of school property, student alcohol use, student drug use, sale of drugs on school grounds, student tobacco use, student possession of weapons, trespassing, verbal abuse of teachers, physical abuse of teachers, teacher absenteeism, teacher alcohol or drug use, racial tensions, and gangs. Serious problems means the respondent indicated at least 1 of 17 different discipline issues was a serious problem. Moderate problems means the respondent indicated at least one discipline issue was a moderate problem and there were no serious problems. No problems/minor problems means the respondent indicated all discipline issues were either no problem or a minor problem. ²Serious violent crime means that at least one of the following crimes occurred at the school and police were contacted: murder, rape or other type of sexual battery, suicide, physical attack or fight with a weapon, or robbery. Less serious or nonviolent crime means that no serious violent crimes occurred and at least one of the following occurred at the school for which police were contacted: physical attack or fight without a weapon, theft/larceny, or vandalism. No incidents reported means that the school reported that police were not contacted for any of the specified crimes. Specified crimes may have occurred but police were not contacted, or other, nonspecified crimes may have occurred at the school. NOTE: Percents in this table are based upon the number of schools with one or more violence prevention programs--78 percent of regular public schools. Percents may not add to 100 because of rounding. Table 31a.—Standard errors of the percent of public schools with violence prevention programs indicating the proportion of teachers and staff in the school who were substantially involved in school violence efforts or programs, by school characteristics: 1996-97 | | Teachers and staff substantially involved in school violence efforts or programs | | | | | orograms | |---|--|------|------------|------|-----|----------| | School characteristic | All or almost all | Most | About haif | Some | Few | None | | All public schools | 1.7 | 1.3 | 1.1 | 1.3 | 1.2 | 0.7 | | Instructional level | | | | | | | | Elementary school | 2.7 | 2.0 | 1.6 | 1.8 | 1.7 | 1.0 | | Middle school | | 1.6 | 1.6 | 2.3 | 2.5 | 0.9 | | High school | | 1.9 | 1.3 | 27 | 2.5 | 1.6 | | Size of enrollment | | | | | | | | Less than 300 | 5.3 | 4.3 | 2.6 | 3.4 | 3.6 | 1.3 | | 300-999 | 2.2 | 1.6 | 1.3 | 1.3 | 1.6 | 1.0 | | 1,000 or more | 3.4 | 2.2 | 1.7 | 2.6 | 2.9 | 0.7 | | Locale | | | | | | | | City | 4.2 | 3.5 | 2.1 | 2.8 | 2.6 | 1.0 | | Urban fringe | | 3.0 | 2.1 | 2.6 | 2.5 | 1.1 | | Town | | 2.6 | 1.5 | 2.8 | 3.4 | 1.7 | | Rural | | 3.2 | 2.7 | 2.8 | 3.5 | 1.7 | | Region | | | | | | | | Northeast | 4.8 | 2.4 | 3.2 | 3.5 | 4.1 | 1.4 | | Southeast | 3.2 | 1.7 | 1.8 | 2.7 | 2.8 | 2.3 | | Central | 4.2 | 3.2 | 1.9 | 2.7 | 3.1 | 1.1 | | West | 3.5 | 2.2 | 2.5 | 2.3 | 2.2 | 0.6 | | Percent minority enrollment | | | | | | | | Less than 5 percent | 4.4 | 2.9 | 2.6 | 2.9 | 3.2 | 1.4 | | 5 to 19 percent | | 2.2 | 1.8 | 3.2 | 3.8 | 1.3 | | 20 to 49 percent | | 2.8 | 2.1 | 2.8 | 2.3 | 1.6 | | 50 percent or more | | 2.7 | 2.0 | 2.4 | 2.7 | 1.1 | | Percent of students eligible for free or reduced-price school lunch | | | | | | | | Less than 20 percent | 4.2 | 3.3 | 1.8 | 2.5 | 3.1 | 1.5 | | 20 to 34 percent | | 3.0 | 2.9 | 2.7 | 3.8 | 1.4 | | 35 to 49 percent | | 2.5 | 2.7 | 2.5 | 3.3 | 2.0 | | 50 to 74 percent | | 3.7 | 2.2 | 2.9 | 3.5 | 1.0 | | 75 percent or more | | 3.3 | 2.8 | 3.2 | 2.0 | 1.9 | | Zero tolerance policy for violence | | | | | | | | Yes | 2.0 | 1.4 | 1.2 | 1.6 | 1.2 | 0.8 | | No | | 3.9 | 1.8 | 3.1 | 3.8 | 1.1 | | Principals' report on discipline problems in school | | | | | | | | No problems/minor problems | 3.8 | 2.4 | 1.5 | 2.3 | 2.7 | 1.2 | | Moderate problems | | 2.2 | 1.9 | 2.0 | 2.0 | 0.7 | | Serious problems | | 2.0 | 3.3 | 2.9 | 2.8 | 1.9 | | Types of crimes reported | | | | | | | | No crime | 3.7 | 2.2 | 2.1 | 2.7 | 2.6 | 1.0 | | Any crime | | 1.4 | 1.3 | 1.5 | 1.8 | 0.9 | | only | . 2.6 | 1.8 | 1.3 | 1.6 | 2.1 | 1.0 | | Serious violent erimes | | 1.5 | 2.4 | 3.4 | 2.7 | 1.8 | Table 32a.—Table of standard errors for the figures | | Estimate | Standard error | |---|----------|----------------| | Figure 1. Number of various crimes occurring in public schools: | | | | 996-97 | | | | Rape/sexual battery | 4.170 | 676.1 | | Robbery | 7.150 | 1.538.1 | | hysical attack or fight with weapon | 10,950 | 1,882.2 | | /andalism | 98,490 | 5,557.6 | | Theft larceny | 115,500 | 8.404.0 | | Physical attack or fight without weapon | 187,890 | 17.030.4 | | Figure 2. Percent of public schools indicating the seriousness of | | | | reported crimes occurring at the school: 1996-97 | | | | At least 1 serious violent crime | 10 | 0.8 | | No serious violent crime but at least 1 other crime | 47 | 2.1 | | No erime | 43 | 2.1 | | Figure 3. Percent of public schools with number of reported | | | | crime incidents at the school: 1996-97 | | | | No reported incidents | 43 | 2 1 | | 1 to 5 reported incidents | 37 | 1.9 | | • | 7 | 0.8 | | 6 to 10 reported incidents | | | | More than 10 reported incidents | 12 | 0.7 | | Figure 4. Percent of public schools reporting the extent to which | | | | discipline issues were a problem at the school; 1996-97 | | | | No problems minor problems | 43 | 1.7 | | Moderate problems | 41 | 1.6 | | Serious problems | 16 | 1 2 | | Figure 5. Percent of public schools reporting that specific | | | | discipline issues were a serious or moderate problem at the | | | | school, by instructional level: 1996-97 | | | | Student tardiness | | | | All public schools | 40 | 1.6 | | Flementary school | 32 | 2.6 | | Middle school | 40 | 2.4 | | High school | 67 | 2.6 | | Student absenteeism'elass cutting | | | | All public schools | 25 | 1.5 | | Figure 1 school | 17 | 2 3 | | Middle school | 24 | 2.2 | | High school | 52 | 2.8 | | · | 21.2 | 0 | | Physical conflicts among students | 21 | 1.2 | | All public schools | 21 | 1.2 | | Elementary school | 18 | 16 | | Middle school | 35 | 2.6 | | High school | 17 | 1 6 | | Student tobacco use | | | | All public schools | 14 | 0.9 | | Elementary school | 2 | 1.0 | | Middle school | 19 | 1.9 | | High school | 48 | 3.0 | Table 32a.—Table of standard errors for the figures--continued | | Estimate | Standard error | |---|----------|----------------| | Figure 6. Percent of public schools reporting the extent to which | | | | liscipline issues were a problem at the school, by reported crime | | | | in the school: 1996-97 | | | | No problems/minor problems | | | | No crime | 59 | 3.0 | | Any crime | 31 | 2.0 | | Moderate problems | 31 | 2.0 | | No crime | 36 | 2.8 | | Any crime | 45 | 2.2 | | Serious problems | 40 | 2.2 | | | 5 | 1.6 | | No crime | 24 | 1.6 | | Any crime | 24 | 1.0 | | Figure 7. Percent of specified disciplinary actions taken by public | | | | schools for specific offenses, by type of action taken: 1996-97 | | | | Possession or use of a firearm | | | | Expulsions | 31 | 5.4 | | Transfers to alternative schools or programs | 20 | 7.6 | | Out-of-school suspensions lasting 5 or more days | 49 | 6.5 | | Possession or use of weapon other than a firearm | | | | Expulsions | 23 | 1.7 | | Transfers to alternative schools or programs | 22 | 1.7 | | Out-of-school suspensions lasting 5 or more days | 55 | 2.4 | | Possession, distribution, or use of alcohol or drugs, including tobacco | | | | Expulsions | 18 | 1.5 | | Transfers to alternative schools or programs | 20 | 2.0 | | Out-of-school suspensions lasting 5 or more days | 62 | 2.0 | | Physical attacks or fights | | | | Expulsions | 15 | 1.5 | | Transfers to alternative schools or programs | 19 | 2.1 | | Out-of-school suspensions lasting 5 or more days | 66 | 2.6 | | Figure 8. Percent of public schools that have adopted zero | | | | tolerance policies for various student offenses: 1996-97 | | | | Violence | 79 | 1.6 | | Tobacco | 79 | 1.5 | | Alcohol | 87 | 1.2 | | Drugs | 88 | 1.1 | | Weapons, other than firearms | 91 | 1.2 | | Firearms | 94 | 1.0 | | Figure 9. Percent of public schools requiring school uniforms, by | | | | vear requirement initiated | | | | Prior to 1994-95 school year | 26 | 9.4 | | 1994-95 or 1995-96 school year | 40 | 91 | | 1996-97 school year | 34 | 9.6 | Table 32a.—Table of standard errors for the figures--continued | | Estimate | Standard error | |--|----------|----------------| | | | | | Figure 10. Percent of public schools reporting various types of | | | | security measures at the schools: 1996-97 | | | | Visitors sign in | 96 | 0.9 | | Closed campus for most students during lunch | 80 | 1.7 | | Controlled access to school building | 53 | 1.9 | | Controlled access to school grounds | 24 | 1.5 | | One or more drug sweeps | 19 | 1.1 | | Random metal detector cheeks | 4 | 0.4 | | Students pass through metal detectors daily | 1 | 0.3 | | Figure 11. Percent of public schools, by degree of security: | | | | No security | 3 | 0.9 | | Low security | 84 | 1.2 | | Moderate security | 11 | 0.8 | | Stringent security | 2 | 0.2 | | Stringent Security | - | 0.2 | | Figure 12. Percent of public schools with violence prevention | | | | programs, by the proportion of
their students that participated in | | | | these programs: 1996-97 | | | | All or almost all | 50 | 1.8 | | Most | 10 | 1.2 | | About half | 8 | 1.1 | | Some | 14 | 1.2 | | Few | 13 | 1.3 | | None | 4 | 0.8 | SOURCE: U.S. Department of Education, National Center for Education Statistics, Fast Response Survey System, "Principal/School Disciplinarian Survey on School Violence," FRSS 63, 1997. **★ U.S GOVERNMENT PRINTING OFFICE: 1998 - 436 - 390 / 90086** # Appendix A Survey Questionnaire ## U.S. DEPARTMENT OF EDUCATION NATIONAL CENTER FOR EDUCATION STATISTICS WASHINGTON, D.C. 20208-5651 FORM APPROVED O.M.B. NO.: 1850-0733 EXPIRATION DATE: 4/30/98 ### PRINCIPAL/SCHOOL DISCIPLINARIAN SURVEY ON SCHOOL VIOLENCE FAST RESPONSE SURVEY SYSTEM This survey is authorized by law (20 U.S.C. 1221e-1). While you are not required to respond, your cooperation is needed to make the results of this survey comprehensive, accurate, and timely. LABEL IF ABOVE INFORMATION IS INCORRECT, PLEASE MAKE CORRECTIONS DIRECTLY ON LABEL. | Name of person completing form: | Telephone: | |--|---------------------------------| | Title/position: | Number of years at this school: | | Best days and times to reach you (in case of questions): | | | E-mail: | | PLEASE RETURN COMPLETED FORM TO: IF YOU HAVE ANY QUESTIONS, CONTACT: WESTAT 1650 Research Boulevard Rockville, Maryland 20850 Attention: 900262-Heaviside Sheila Heaviside 800-937-8281, ext. 8391 Fax: 800-254-0984 E:mail: HEAVISS1@westat.com According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 1850-0733. The time required to complete this information collection is estimated to average 30 minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collected. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to U.S. Department of Education, Washington, D.C. 20202-4651. If you have comments or concerns regarding the status of your individual submission of this form, write directly to: National Center for Education Statistics, 555 New Jersey Avenue, N.W., Washington, D.C. 20208. FRSS Form No 63, 4/97 #### Definitions **Firearm** - any weapon that is designed to (or may readily be converted to) expel a projectile by the action of an explosive. This includes guns, bombs, grenades, mines, rockets, missiles, pipebombs, or similar devices designed to explode and capable of causing bodily harm or property damage. Incident - a specific criminal act or offense involving one or more victims and one or more offenders. **Physical attack or fight with a weapon** - an actual and intentional touching or striking of another person against his or her will, or the intentional causing of bodily harm to an individual with a weapon. This category should be used only when the attack is serious enough to warrant calling the police or other law enforcement representative. **Physical attack or fight without a weapon** - an actual and intentional touching or striking of another person against his or her will, or the intentional causing of bodily harm to an individual without using a weapon. This category should be used only when the attack is serious enough to warrant calling the police or other law enforcement representative. Police or other law enforcement representatives - any regular state or local law enforcement officers, school resource officers, campus police, security personnel employed by school or district, or other security personnel with power to arrest or hold for arrest. **Robbery** - the taking or attempting to take anything of value that is owned by another person or organization, under confrontational circumstances by force or threat of force or violence and/or by putting the victim in fear. A key difference between robbery and theft/larceny is that a threat or battery is involved in robbery. **Sexual battery** - an incident that includes rape, fondling, indecent liberties, child molestation, or sodomy. These incidents should take into consideration the age and developmentally appropriate behavior of the offenders and are severe enough to warrant calling the police or other law enforcement representative. **Theft/larceny** - the unlawful taking of another person's property without personal confrontation, threat, violence, or bodily harm. Included are pocket picking, stealing purse or backpack (if left unattended or no force was used to take it from owner), theft from a building, theft from a motor vehicle or motor vehicle parts or accessories, theft of bicycles, theft from vending machines, and all other types of thefts. **Typical week** - a typical full week of school. Avoid weeks with holidays, vacation periods, or weeks when unusual events took place at the school. **Vandalism** - the damage or destruction of school property including bombing, arson, graffiti, and other acts that cause property damage. **Weapon** - any instrument or object used with the intent to threaten, injure, or kill. Examples include guns, knives, razor blades or other sharp-edged objects, ice picks, other pointed objects (including pens, pencils), baseball bats, frying pans, sticks, rocks, and bottles. **Zero tolerance policy** - a school or district policy that mandates predetermined consequences or punishment for specific offenses. 1. Circle the number indicating to what extent, if any, each of the following has been a problem in your school during the 1996-97 school year. | | | Serious | Moderate | Minor | problem | |----|-------------------------------------|---------|----------|-------|---------| | a. | Student tardiness | 1 | 2 | 3 | 4 | | b. | Student absenteeism/class cutting | 1 | 2 | 3 | 4 | | C. | Physical conflicts among students | 1 | 2 | 3 | 4 | | d. | Robbery or theft of items over \$10 | 1 | 2 | 3 | 4 | | e. | Vandalism of school property | 1 | 2 | 3 | 4 | | f. | Student alcohol use | 1 | 2 | 3 | 4 | | g. | Student drug use | 1 | 2 | 3 | 4 | | h. | Sale of drugs on school grounds | 1 | 2 | 3 | 4 | | i. | Student tobacco use | 1 | 2 | 3 | 4 | | j. | Student possession of weapons | 1 | 2 | 3 | 4 | | k. | Trespassing | 1 | 2 | 3 | 4 | | 1. | Verbal abuse of teachers | 1 | 2 | 3 | 4 | | m. | Physical abuse of teachers | 1 | 2 | 3 | 4 | | n. | Teacher absenteeism | 1 | 2 | 3 | 4 | | Ο. | Teacher alcohol or drug use | 1 | 2 | 3 | 4 | | p. | Racial tensions | 1 | 2 | 3 | 4 | | q. | Gangs | 1 | 2 | 3 | 4 | During the 1996-97 school year, how many incidents involving each type of the following crimes or offenses have occurred at your school? Only include incidents in which police or other law enforcement representatives (see definition) were contacted. In column I, record the number of incidents for each type of crime in which one or more incidents occurred at your school - If one incident included multiple crimes, include the incident only once in the first appropriate crime listed. For example, if an incident included murder and rape, include the incident only under murder. - Include all incidents that occurred "at your school" including in school buildings, on school buses, on school grounds, and at places that are holding school-sponsored events or activities, but are not officially on school grounds. Include events or activities that took place both during and after normal school hours, including days when school was not in session. - If a particular incident has not occurred at your school during the 1996-97 school year, enter "0" in column I and leave columns II and III blank. In column II, indicate how many of the incidents reported in column I involved one or more of your students as either a victim or perpetrator. In column III, indicate how many of the incidents reported in column I occurred either during school hours or at school-sponsored events or activities after school hours. | | | I. Number of incidents in which police or other law enforcement were contacted? | II. How many incidents involved students as either victims or perpetrators? | III. How many incidents occurred during school hours or at school-sponsored events or activities? | |----|--|---|---|---| | a. | Murder | ··- | · | | | b. | Rape or other type of sexual battery | | | | | Ç. | Suicide | | | | | d. | Physical attack or fight with a weapon | | | | | e. | Physical attack or fight without a weapon | | | | | f. | Robbery - the taking of things directly from a person by force | | | | | g. | | | | | | h. | Vandalism - damage or destruction of school | | | | | | property or personal items on school property. | | | | | 3. | Does your school have a policy to report information about the (e.g., to parents in a school newsletter)? | types of in | ncidents | listed in que | stion : | 2 to the public | |----|--|---|------------------------|--|-----------------|--| | | Yes 1 No 2 | | | | | | | 4. | During the 1996-97 school year, how many of the following distincted offenses? Include all incidents listed below (a-d) for which Police or other law enforcement representatives
need not have disciplinary action was taken—one student suspended 5 times we | the follow
re been ca | ring disc
Illed. Re | iplinary action
eport the numi
ions. | ns hav
ber o | ve been taken. | | | - | | | Numbers of
Transfers | | Out-of-school | | | | Expulsi | ions | to alternative schools of programs | ve
r | suspensions
lasting 5 or
more days | | | a. Possession or use of a firearm | | | | _ | | | | b. Possession or use of a weapon other than a firearm | | | | _ | | | | c. Possession, distribution, or use of alcohol or drugs, including tobacco | | | | _ | | | | d. Pr cal attacks or fights | | | | - | | | 5. | During the 1996-97 school year, did your school have: | | | | | | | | ,,,,,,, | | | Yes | No | | | | a. A requirement that visitors sign or check in? | · • • • • • • • • • • • • • • • • • • • | | . 1 | 2 | | | | b. Controlled access to school grounds (e.g., locked or monitore | ed gates)?. | | . 1 | 2 | | | | c. Controlled access to school buildings (e.g., locked or monitor | ed doors)? | ? | . 1 | 2 | | | | d. Metal detectors through which all students must pass each da | ay? | | . 1 | 2 | | | | e. Random metal detector checks on students? | | | . 1 | 2 | | | | f. Closed campus for most students during lunch (i.e., most students are not allowed to leave school grounds for lunch)? | | | . 1 | 2 | | | | g. One or more drug sweeps (e.g., locker searches, dog search | es)? | | . 1 | 2 | | | 6. | In a typical week during the 1996-97 school year, how many se enforcement representatives (see definition) been stationed at (Circle one) 30 hours or more per week | your scho 1 2 3 | | | | | | | None stationed at school during 1996-97 | | | | | | | 7. | During the 1996-97 school year, does your school have a zero to | olerance p | oolicy (s | ee definition) | for: | | | | | Yes | No | , | | | | | a. Violence? | 1 | 2 | | | | | | b. Firearms? | | 2 | | | | | | c. Weapons, other than firearms? | | 2 | | | | | | d. Alcohol? | | 2 | | | | | | e. Drugs? | | 2 | | | | | | f. Tobacco? | | 2 | | | | | 8. | During the 1996-97 school year, are students at your school requ | uired to we | ar scho | ol uniforms? | | | | | Yes 1 In what school year were uniforms first required No 2 | | | | ol yea | r | | 9 | During the 1996-97 school year, what percentage of your stureduced-price lunch program?% | dents are | eligible | for the fede | rally | funded free or | | 10. | During the 1996-97 school year, how many formal (planned and organized) programs or efformal have that were Intended to prevent or reduce school violence ? (These programs or instruction, other services to students, or changes to classroom and school management, and during school hours or after school hours.) | efforts | can include | |-----|--|----------|---------------| | | Number of one-day, one-time programs | | | | | Number of ongoing programs (more than one day) (If your school has no programs, enter "0's" and go to question 15.) | | | | 11. | Were the incidents of crimes and offenses reported in question 2 used to modify these programs programs? Yes 1 No 2 No incidents reported in question 2 3 | or to in | troduce new | | 12. | During the 1996-97 school year, did any of your formal programs or efforts intended to preven violence include the following? | | | | | | Yes | No | | | a. Prevention curriculum, instruction, or training for students (e.g., social skills training) | 1 | 2 | | | b. Behavioral programming or behavior modification for students | 1 | 2 | | | c. Counseling, social work, psychological, or therapeutic activity for students | 1 | 2 | | | d. Other activities involving individual attention for students (e.g., tutoring, mentoring) | 1 | 2 | | | e. Recreational, enrichment, or leisure activities for students | 1 | 2 | | | f. Student involvement in resolving student conduct problems (e.g., dispute or conflict resolution or mediation, student court) | 1 | 2 | | | g. Training, supervision, or technical assistance in classroom management for teachers | 1 | 2 | | | h. Review, revision, or monitoring of school wide discipline practices and procedures | 1 | 2 | | | i. Community or parent involvement in school violence prevention programs or efforts | | 2 | | | j. Reorganization of school, grades, or schedules (e.g., school within a school, "houses" or "teams" of students) | | 2 | | 14. | programs or efforts that directly serve students and were intended to prevent or reduce school (Circle one) All or almost all (91-100%) 1 Most (61-90%) 2 About half (41-60%) 3 Some (11-40%) 4 Few (1-10%) 5 None 6 During the 1996-97 school year, about how many teachers and staff in your school were subs | | | | | any of the programs or efforts that were intended to prevent or reduce school violence? (Circle All or almost all (91-100%) 1 Most (61-90%) 2 About half (41-60%) 3 Some (11-40%) 4 Few (1-10%) 5 | | | | | None 6 | | | | 15. | During the 1996-97 school year (including or in addition to those programs reported in question provide or sponsor any afterschool programs? Yes 1 No 2 | 10), dic | t your school | | 16 | The U.S. Department of Education may want to ask some of the schools responding to this survival followup study on school safety at a later time. Like this survey, the followup study will be vowill be released with identifying information. Does the U.S. Department of Education have consider your school for a followup study? (Approximately 1 in 6 schools will be selected.) Yes 1 No 2 | luntary, | and no data | | | A-7 | | | | | 143 | | | | | | | | ISBN 0-16-049464-8 9 780160 494642 ___ United States ⇒partment of Education =hington, DC_20208-5652 Official Business enalty for Private Use S300 Postage and Fees Paid U.S. Department of Education Permit No. G-17 Standard Mail (A) BEST COPY AVAILABLE